DOCUMENT RESUME

ED 262 294

TITLE Food Processing Curriculum Material and Resource

Guide.

INSTITUTION Louisiana State Dept. of Education, Baton Rouge.

PUB DATE 84

260p.

NOTE 260p

PUB TYPE Guides - Classroom Use - Guides (For Teachers) (052)

EDRS PRICE DESCRIPTORS

MF01/PC11 Plus Postage.

*Agricultural Education; Audiovisual Aids; Behavioral Objectives; Charts; *Cooks; Course Descriptions; Educational Resources; Filmstrips; *Food Processing Occupations; Food Service; Learning Activities;

CE 042 743

*Meat; *Meat Packing Industry; Nutrition; Pamphlets; Resource Materials; Secondary Education; Slides; State Curriculum Guides; Textbooks; *Vocational

Education

ABSTRACT

Intended for secondary vocational agriculture teachers, this curriculum guide contains a course outline and a resource manual for a seven-unit food processing course on meats. Within the course outline, units are divided into separate lessons. Materials provided for each lesson include preparation for instruction (student objectives, review of teaching materials, materials required), presentation of lesson (content outline, suggested student activities), and lesson examination. The resource guide contains annotations of resources suitable for use with each of the seven units in the meats course. For each unit, the resources are divided into these five categories: texts, pamphlets, slides, filmstrips, and charts. Each annotation contains these types of information: title, summary of contents (including number of pages), and source (publisher or developer, address, and telephone number). The seven units cover meat identification, buying meat, nutrition, meat cookery, meat processing, meat grading and evaluation, and animal slaughter. (YLB)

LA84/3301

STATE OF LOUISIANA

DEPARTMENT OF EDUCATION

FOOD PROCESSING CURRICULUM MATERIAL AND RESOURCE GUIDE

Issued by

Office of Vocational Education

Elaine Webb, Ed.D. Assistant Superintendent

Thomas G. Clausen, Ph.D. State Superintendent

U.S. DEPARTMENT OF EDUCATION

NATIONAL INSTITUTE OF EDUCATION EPUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it

Minor changes have been made to improve reproduction quality

 Points of view or opinions stated in this docu ment do not necessarily represent official NIE "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) "

FOREWORD

This curriculum guide is a result of extensive work on the part of numerous agricultural educators. The materials included here were developed for the express purpose of aiding secondary vocational agriculture teachers. The hope is that by having practical and usable teaching materials in their hands, teachers will be able to make improvements in their instructional program as well as have increased time available to spend on other phases of the total vocational education program.

Thomas G. Clausen, Ph.D.

State Superintendent

Department of Education

ACKNOWLEDGEMENTS

This publication represents the cooperative efforts of personnel in the Agricultural Education-Business Department at Louisiana Tech University. Special recognition goes to Dr. Larry D. Allen and Dr. A. Byron Johnson, who served as project directors in the development of this guide. Special commendation also goes to members of the writing team, who worked diligently to make this publication a reality.

Other highly significant contributions include Dr. Glenn Clark, Professor of Animal Science, who served as consultant for content and fact in the document; Mrs. Irene Walker for the proofing and typing of the document; Mrs. Melinda Mitchell, Mrs. Tammye Turpin, and Mrs. Polly Briggs for the illustrations included in the guide for the preparation of transparencies. Recognition is also due to Robert Simmons, State Supervisor of Vocational Agriculture; Russell Sullivan and Gus Miller, Vocational Agriculture Supervisors; and Joyce McIntire, Supervisor, Vocational Agriculture, Agribusiness and Food Preservation, who supported the project both directly and indirectly by willingly participating in work sessions whenever called upon to do so.

Elaine Webb, Ed.D.

Assistant Superintendent Department of Education

MEMBERS OF THE FOOD PROCESSING CURRICULUM MATERIAL

AND RESOURCE GUIDE WRITING TEAM

Steven L. Bartlett Vocational Agriculture Teacher Calvin High School General Delivery Calvin, LA 71410

Leroy Harry Vocational Agriculture Teacher Benton High School Box 719 Benton, LA 71006

John W. Allbritton Vocational Agriculture Teacher Jena High School Box 89 Jena, IA 71342

R. Bruce Frazier Vocati nal Agriculture Teacher Caldwell Parish High School 102 School Loop Columbia, IA 71418 Stanley E. Dupree Vocational Agriculture Teacher Caldwell Parish High School 102 School Loop Columbia, IA 71418

A. Lee Barron Vocational Agriculture Teacher Spearsville High School Box 18 Spearsville, LA 71277

Leonard R. Rhymes Vocational Agriculture Teacher Epps High School Box 277 Epps, LA 71237

TABLE OF CONTENTS

	Page
Foreword	i ii iii
UNIT I - MEAT IDENTIFICATION	
Lesson I: Identification of Meat by Coloration, Size, and Fatty Tissue	1
UNIT II - BUYING MEAT	
Lesson I: Selecting Cuts and Determining Amounts to Buy	17 23 27
UNIT III - NUTRITION	
Lesson I: Functions and Sources of Proteins in Meat	37
Vitamins in Meat	41
Minerals and Fats in Meat	49
UNIT IV - MEAT COOKERY	
Lesson I: General Principles of Meat Cookery Lesson II: Cooking Methods for the Tender	60
Cuts of Meat	67
Tender Cuts of Meat	72

UNIT' V - MEAT PROCESSING

Lesso	n II: n III:	Cutting W Cutting W Cutting C Curing and	holesa hick e n	le a • •	nd R	etai:	l Poi	rk C	uts	•		• •		81 89 95 98
		UNIT	VI – M	EAT ·	GRAD	ING A	AND E	VAL	UAT	'IOI	1			
Lesso	n II:	Beef Grad Pork Grad Lamb Grad	ing and	i Ev	alua	tian				•			•	119 126 131
		ı	UNIT V	II –	ANII	MAL S	LAUC	HTE	R					
Lesso	n II:	Slaughter Slaughter Slaughter	Proce	dure	for	Pork		•			•		•	135 141 146
			MEZ	YT RI	ESOUI	RCE G	UIDE	:						
														Page
I	MEAT II	ENTIFICATI	(O)()											
] (B. Pam C. Sli D. Fil	nphlets		• •	• • •	• •		•		•			•	150 152 158 163 166
II.	PURCHAS	SING OF MEA	T											
I (B. Pam C. Fil	ts					• •	• •	•			•		173 176 185 187

III.	NUI	RITION OF MEATS	
	A. B. C. D	Texts	188 190 198 199
īv.	MEA	T COOKING AND PREPARATION	
	A. B. C. D.	Texts	201 204 218 219
v.	MEA	I CUITING AND MERCHANDISING	
	A. B. C.	Pamphlets	224 226 232
VI.	MEA	r evaluation	
	A. B. C.	Slides	233 234 236

INSTRUCTIONAL AREA:

Food Science

INSTRUCTIONAL UNIT 1:

Meat Identification

Lessons: 1--Identification of Meat by Coloration, Size, and Fatty Tissue

2-Identification of Retail Cuts by Bone Structure

LESSON 1: Identification of Meat by Coloration, Size, and Fatty Tissue

I. Preparation for Instruction

A. Student Objectives

1. <u>Terminal</u>: Upon completion of this lesson, students will be able to differentiate between beef, veal, pork, and lamb by color, size, and fatty tissue.

2. Specific:

- a. Define the color differences in beef, veal, lamb, and pork.
- b. Explain the differences in size of beef, veal, lamb, and pork.
- c. Describe the differences in fatty tissue in beef, veal, lamb, and pork.

B. Review of Teaching Materials

The Meat We Eat, 11th Edition, The Interstate Printers and Publishers, Inc., 1977.

II. Presentation of Lesson

A. Content Outline

1. Color Variations in Meats

- a. Mature beef has a color range from bright cherry red to dark red.
- b. A vealer is identified as an immature bovine animal, usually not more than three months of age. The color of veal is usually a pinkish brown.

- c. Pork meat has a greater range, being a grayish pink to a gray red in color.
- d. The color of lamb is considered to be a light pink.

2. Size Variations in Meats

- a. Cuts from the same area in beef, veal, pork, and lamb generally have a similar name and a similar structure.
- b. The size of the cut can be used to identify the source of the meat. When comparing the rib cut from beef, veal, lamb, and hogs, the beef steak will be larger in size than the veal, lamb, and pork rib chop. The veal chop will be second in size, the pork chop will be third in size, and the lamb chop smallest in size. Similar comparisons can be made of other cuts.

3. Variations in Fatty Tissue in Meats

- a. Beef fat may be yellowish in color because of consumption of green grasses and legumes. Grain fed beef is white, flaky, and hard.
- b. Veal has a white colored fatty covering that is soft and pliable to the touch.
- c. Lamb has a white colored fatty covering that is rather brittle. Usually the covering will not exceed 1/4 inch in depth.
- d. Pork fat is also white and smooth to the touch. Soft fat that is greasy is considered to be from pork of poor quality.

2

LESSON 1 EXAMINATION

1.	Give	the meat color of the following:
	a.	Beef
	b.	Veal
	c.	Lamb
	d.	Pork
2.	List stea	in order, by size: lamb chop, pork chop, veal chop and ribk.
3.	Desci	ribe the fatty tissue, by texture and color, for the follow-
	a.	Beef
	b.	Veal
	c.	Lamb
	d.	Pork

INSTRUCTIONAL AREA: Food Science

INSTRUCTIONAL UNIT I: Meat Identification

LESSON 2: Identification of Retail Cuts by Bone Structure

I. Preparation for Instruction

A. Student Objectives

1. <u>Terminal</u>: Identify by bone structure the seven basic retail cuts of meat.

2. Specific:

- a. Explain in writing the basic similarities of bone structure in beef, veal, pork, and lamb.
- b. Identify from a diagram bones associated with seven basic retail cuts.
- c. List 14 cuts of meat that derive their name from bone structure.
- d. List and describe the seven basic retail cuts.

B. Review of Teaching Materials

- Lessons on Meat, Agri-Farm Publications, Inc., 1982.
- 2. <u>Lessons on Meat</u>, 7th Edition, National Live Stock and Meat Board, 1980.
- 3. Meat Cut I.D. Slide Set, National Agricultural Education Curriculum Material.
- 4. The Meat We Eat, 11th Edition, The Interstate Printers d Publishers, Inc., 1977.

C. Materials Required

- 1. Slide projector
- 2. Screen

- 3. Overhead projector
- 4. Transparencies and slides

II. Presentation of Lesson

A. Content Outline

1. Bone Structure Similarity in Bref, Veal and Lamb

- a. Bone structure in the four kinds of meat is almost identical. The only basic difference in the bone structure is bone size, with beef having the largest bone and lamb having the smallest bone.
- b. Note the similarity in bone structure and lacement (on TM1) of beef, veal, pork, and lamb. With very few exceptions, bones found in beef, veal, pork, and lamb carry the same name.
- c. Since bone structure and name are relatively constant in beef, veal, pork, and lamb, their names are used in the name of many meat cuts.
- d. Bones indicate the location of retail cuts and a clue to a cut's tenderness in beef, veal, pork, and lamb.

2. Seven Bone Groups Identified with Basic Retail Cuts

- a. There are seven bones associated with the basic retail cuts. The seven bones are as follows: arm bone, blade bone (shoulder blade), back bone and rib bone, back bone or T-bone, hip bone (pin bone, flat bone, and wedge bone), leg or round bone, and breast and rib bone.
- b. The bones are easily identified by their shapes and names. (See TM2 and TM3.) One can see that the arm bone and leg or round bone have a similar shape. The two bones can be easily identified, since the round bone is larger and more nearly round than the arm bone.

- c. The blade bone and flat bone are easily separated since the blade bone (shoulder blade) is narrower and often shaped as a seven, while the flat bone (hip bone) is three to four times wider than the blade bone. (See TM2 and TM3.)
- d. The back bone and rib bone are easily separated from the back bone (T-bone) since the protrusion from the back bone is near the middle, giving it a "T" shape. The protrusion of the back bone and rib bone is located at one end. (See TM2 and TM3.)
- e. The location and bone shape can be better visualized when seen from a skeletal structure. (See TM4.)
- f. From TM4 one can visualize the three shapes found in the shoulder blade and the three bone shapes found in the hip bone section. It can also be seen why the back bone is so called and where the back bone and rib bone, and breast and rib bone receive their names.

3. Cuts of Meat That Receive Their Names from the Seven Basic Bone Structures

*Slides may be used as a visual aid in identification of cuts.

- a. Cuts Associated with the Arm Bone
 - Beef and Veal—Arm steak, arm pot roast
 Pork—Arm steak, arm roast, fresh picnic shoulder roast

Lamb-Arm chops

(2) All the cuts mentioned are easily identified by the known arm bone. The arm steak and arm pot roast are very similar, except for thickness, with the roast being thicker. In lamb there are no steaks; the arm bone cuts are called chops.

- b. Cuts Associated with the Shoulder Blade
 - (1) Beef and Veal—blade steak, blade chuck roast, blade pot roast, 7-bone steak
 - Pork-Blade steak and Boston butt roast
 - Lamb--Blade chops and square shoulder roast
 - (2) All the cuts mentioned have the identifiable blade bone. Often these cuts will have a rib portion at their base.
- c. Cuts Associated with the Back Bone and Rib Bone
 - (1) Beef-Rib steak and rib roast
 - Veal-Rib chop and rib roast
 - Pork-Rib chop and rib roast
 - Lamb-Rib chop and rib roast
 - (2) The rib cut in veal is called a chop rather than a steak. The common structure of the back bone and rib bone is seen in all mentioned cuts.
- d. Cuts Associated with the Back Bone
 - (1) Beef-T-bone steak, porterhouse steak, and loin roast
 - Veal--Loin chops and loin roast
 - Pork-Loin chops and loin roast
 - Lamb-Loin chops and loin roast
 - (2) All cuts have the back bone with the protrusions near the center, giving the common "T" shape.
- e. Cuts Associated with the Hip Bone
 - Beef—Pin bone sirloin steak, flat bone sirloin steak, wedge bone sirloin steak, and sirloin roast

Veal—Pin bone sirloin steak, flat bone sirloin steak, wedge bone sirloin steak and sirloin roast

Pork-Sirloin chops and sirloin roast

Lamb-Sirloin chops and sirloin roast

- (2) All the cuts have the common pin bone, flat bone or wedge bone to aid in identification.
- f. Cuts Associated with the Leg or Round Bone
 - (1) Beef-Round steak, pot roast

Veal--Round steak, round roast, rump roast

Pork—Fresh ham butt portion, fresh ham shank portion

Lamb—Leg chop, center leg, sirloin half of leg, shank half of leg, French—style leg

- (2) The known round bone is found in these cuts. A portion of the wedge bone may be seen in the cuts that are from the butt portion or sirloin area.
- g. Cuts Associated with the Breast and Rib Bone
 - (1) Beef-Fresh brisket and short ribs

Veal--Breast and riblets

Pork—Spare ribs

Lamb--Breast spare ribs, riblets

(2) All cuts show the rib bone or breast bone and rib bone.

B. Suggested Student Activities

- 1. On their next trip to the supermarket, have the students write down the cuts of meat that are identified by the seven basic bone structures.
- 2. Take a field trip to a local processing plant and observe the cutting of the various cuts.

LESSON 2 EXAMINATION

1.	List and explain three basic of beef, veal, pork, and lamb.	similarities in	the bone structures
	a.		
	b.		
	C.		
2.	Identify the bone structures of	n the attached o	liagram.
	*Note: Use the TM2 and TM3 di	agram with the m	names omitted.
3.	List 14 cuts for which names a Identify as to beef, pork, veal	are derived fro	om bone structures.
	Name		Animal
	Α.		
	В.		
	С.		
	D•		
	E•		

ERIC Full Text Provided by ERIC

	F.				
	G.				
	н.				
	I.				
	J.				
	к.				
	L.				
	м.				
	N.				
	0.				
4.	List and describe seven shape.	retail cuts;	indicate 1	bone structure	and
	Name	Bone Structure	e	Bone Shape	
		Done Ber de ture			
	Α.	Die Schweine		22	
		Done Screenie		.	
	A.	Done Screenie			
	A. B.	Done Screenie			
	A. B. C.				
	A. B. C. D.				
	A. B. C. D. E.				
	A. B. C. D. E.				

BONE STRUCTURE CHARTS

- 1. Neck
- 2. Back Sone (Loin)
- Pin Bone
- Tail
- Hi, Bone
- 6. Leg Bone
- 7. Rib
- 8. Breast
- 9. Shoulder Blade 10. Arm Bone

TM1

LAMB

Blade Bone

Blade Bone (near neck) (center cuts)

Blade Bone (near rib)

Back Bone and Rib Bone

Pin Bone (near short loin) (center cuts)

Flat Bone

Leg or Round Bone

Breast and Rib Bones

TM4

ERIC

LISTRUCTIONAL AREA: Food Science

INSTRUCTIONAL UNIT II: Buying Meat

Lessons: 1—Selecting Cuts and Determining Amounts to Buy

2-Proper Storage of Processed Meat

3-Cost of Meat

LESSON 1: Selecting Cuts and Determining Amounts to Buy

I. Preparation for Instruction

A. Student Objectives

1. <u>Terminal</u>: The ability to select high quality cuts of meat and estimate the amounts of meat needed.

2. Specific:

- a. Explain the role of meat in providing a balanced diet.
- b. List the forms in which meat is available to consumers.
- c. Estimate the amount of meat required to serve a given number of people.
- d. Identify the information from labels of retail packaged meat.
- e. List and explain the quality factors associated with meat.

B. Review of Teaching Materials

- Teaching about Meat Identification and Buying, National Live Stock and Meat Board
- 2. Me t Inspection and Grades, National Live Stock and Meat Board
- 3. Uniform Meat Identification Program, National Live Stock and Meat Board
- 4. Guides to Meat Buying, National Live Stock and Meat Board

- 5. <u>Meat Identification and Buying</u>, National Live Stock and Meat Board
- 6. Be a Smarter Shopper, National Live Stock and Meat Board

C. Materials Required

- 1. Overhead projector
- 2. Screen
- 3. Transparencies

II. Presentation of Lesson

A. Content Outline

Meat as a Part of Family Meals

- a. A balanced diet is one that includes the kinds and amounts of food which will provide the needed quantities of essential nutrients and energy.
- b. Composition of Meat
 - (1) Muscle tissue
 - (2) Connective tissue
 - (3) Fat
 - (4) Bone

2. Available Forms of Meats

Retail meat may be purchased in a variety of processed forms:

- (1) Fresh
- (2) Cured
- (3) Cured and smoked
- (4) Frozen
- (5) Freeze-dried

- (6) Canned
- (7) Ready to serve

3. Amounts of Meat to Buy

- a. Factors determining amount of meat to buy include the following:
 - (1) Appetites of family members (children—adults; male—female)
 - (2) Amount of lean meat in the cut
 - (3) Time available for preparation
 - (4) Planning more than one meal from a single cut of meat
 - (5) Storage facilities available
 - (6) Kinds of food to be served with the meat

Example: 12-ounce steak and baked potato per person versus one pound ground meat casserole with vegetables, serving four people.

- b. Servings/pound of meat bought
 - (1) Boneless cuts = 1/4-1/3 lb./serving
 - (2) Bone-in cuts = 1/3-1/2 lb./serving
 - (3) Very bony = 3/4-1 lb./serving

(See TM1, "Servings/Pound to Expect from Specific Cuts")

4. Determining Meat Quality

Signs of good quality meat

- (1) Federal Inspection Stamp assures inspection by Federal Government Inspector.
- (2) U.S.D.A. Inspection Stamp assures that all ingredients were wholesome at the time of inspection.

(3) Appearance

- (a) Conformation--general form, shape, or outline of the cut
- (b) Quality—affects characteristics associated with palatability (tenderness, juiciness, flavor)
 - Maturity—Increased maturity sometimes means decreased tenderness.
 - Marbling—increases juiciness and flavor
 - Color--distinct for beef, lamb, pork, veal
 - 4) Texture—firm texture, more tender
 - 5) Firmness—if firm, indicates freshness
- (c) Cutability—amount of usable meat in the cut

5. <u>Factors Considered by Packers in Bringing Meat</u> to Consumers

- Goal of Packers--provide consumers with wholesome meat products at economical prices
- b. Meat Inspection Stamp (TM2)
 - (1) All meat shipped out of state must be federally inspected.
 - (2) Tells location of packer by establishment number
- c. U.S.D.A. Inspection Stamp
 - (1) Refers to wholesomeness of the meat
 - (a) Only from healthy animals
 - (b) Processed under sanitary conditions
 - (c) 80% of all meat in U.S. is federally inspected.

			(e) 3%—no inspection	
		d. Unii	form Meat Identification Program (TM3)	
		(1)	Kind of meat—beef, veal, pork, lamb	
		(2)	Wholesale name—primal cut	
		(3)	Retail name—individual cut	
		(4)	Net weight	
		(5)	Cost/pound	
		(6)	Cost of package	
		e. Grou	and meat labels (TM3)	
		(1)	Ground beefground from only skeletal meat	
		(2)	Lean-to-fat ratio-percent lean meat	
		(3)	Net weight	
		(4)	Price/pound	
		(5)	Price of that package	
в.	Sugg	jested Stud	ent Activities	
	1.		two cuts of meat and have students the higher quality cut and explain why.	
	2.	Have students make a meat order for their individual families for specific cuts of meat. List factors of their family that aid in making the order.		
		Example:		
		Bacon Pork chop Boneless	- 3 meals - lbs. needed s - 1 meal - lbs. needed rump roast - 2 meals - lbs. needed	
		Family:		
		Number of Number of Number of	brothers - Ages	

(d) 17%—state or city inspected

LESSON 1 EXAMINATION

1.	Explain the meaning of a "bai	lanced diet."
2.	List seven forms of retail me	eat available to consumers.
	A.	E.
	В.	F.
	c.	G.
	D.	
3.	List six factors to consider purchase.	when determining how much meat to
	A.	D.
	в.	E.
	с.	F.
4.	List three appearance factors	that are keys to meat quality.
	A.	
	В.	
	С.	
5.	Explain cutability of meat.	
6.	List the five items of inform Identification package.	nation available from a Uniform Meat
	A.	
	В.	
	с.	
	D.	
	E.	

INSTRUCTIONAL AREA: Food Science

INSTRUCTIONAL UNIT II: Buying Meat

LESSON 2: Proper Storage of Processed Meat

I. Preparation for Instruction

A. Student Objectives

1. <u>Terminal</u>: Upon completion of this lesson, the student should be able to identify proper methods of care and storage of meat.

2. Specific:

- a. List shopping methods to prolong wholesameness of meat products.
- b. Explain the characteristics that improve the quality of frozen meats.
- c. Be able to wrap cuts of meat to be frozen.
- d. List the acceptable storage times of frozen meats.

B. Review of Teaching Materials

- Care, Storage, and Freezing of Meat, National Live Stock and Meat Board
- 2. Be a Smarter Shopper, National Live Stock and Meat Board
- 3. Care of Meat and Poultry Products, National Live Stock and Meat Board

C. Materials Required

- 1. Overhead projector
- 2. Screen
- 3. Transparencies

II. Presentation of Lesson

A. Content Outline

Care of Purchased Meat

- a. Meat may be safe to eat when purchased, but requires proper handling, sanitation, cooking, and storage to assure wholesomeness.
- b. Meat is perishable and proper care is essential to maintaining its keeping qualities.

c. Shopping Tips

- (1) Shop at clean, well-kept stores.
- (2) When making several shopping stops, be sure to make perishable food purchases the last stop.
- (3) Select refrigerated and frozen foods last at the grocery store.
- (4) Be sure frozen foods are hard frozen.
- (5) Be sure refrigerated foods are cold.
- (6) Don't buy torn or damaged packages.
- (7) Refrigerate or freeze perishable items as soon as you get home.

d. Storage in a Refrigerator

- (1) Do not wash before storing in a refrigerator. Washing tends to dry surface of the meat.
- (2) Store in original retail wrapper only one to two days.
- (3) Keep in refrigerator no longer than one week.

e. Freezing Meat

- (1) Prepare meats before freezing.
 - (a) Trim excess fat.
 - (b) Remove bones when practical.

24

- (2) Freeze meat while it is fresh and in top quality.
- (3) Freeze quickly and then stack packages tightly to conserve freezer space.
- (4) Keep at 0°F. or below.
- (5) Organize foods according to dates frozen (use oldest first).
- (6) Do not store longer than recommended time (TM4).

f. Wrapping Meat for Storage

- (1) Select proper wrapping material (seal air out: moisture in).
- (2) Wrap meat tightly to force air out (TM-5).
- (3) Label all packages properly.
 - (a) Name of cut
 - (b) Date frozen
 - (c) Weight or approximate number of servings

B. Suggested Student Activities

- Using the proper wrapping materials, have students wrap pieces of wood as they would cuts of meat of similar size.
- 2. Have students properly label different cuts of meat when given needed information.

LESSON 2 EXAMINATION

1.	Lis as	t four steps that must be wholesome when served as	properly performed it was when bought.	to assure meat is
	A.			
	В•			
	c.			
	D.			
2.	Exp	lain how following prop ting qualities of frozen o	per shopping method or refrigerated meat	s can aid in the
3.	Why refi	should meat be store	ed no longer than	one week in a
4.	Expl	lain what steps should be	taken before freezi	ng meat.
5.	List of i	the information that sh Frozen meat.	ould be used when l	abeling packages
6.	Give	e the recommended storage ezer and refrigerator (use	lengths of the foll	owing meats in a
		Cut	Refrigerator	Freezer
	A.	Fresh beef		
	В•	Fresh pork		
	c.	Ground beef		
	D.	Ground pork		
	E.	Leftover croked meat		

INSTRUCTIONAL AREA: Food Science

INSTRUCTIONAL UNIT II: Buying Meat

LESSON 3: Cost of Meat

I. Preparation for Instruction

A. Student Objectives

1. <u>Terminal</u>: Upon completion of this lesson, the student should be more aware of the actual cost and factors affecting the price of meat in the family food budget.

2. Specific:

- a. Identify some of the factors that influence the price of meat.
- b. Compare the cost of wholesale cuts to retail cuts of beef.

B. Review of Teaching Materials

- 1. Be a Smarter Shopper, National Live Stock and Meat Board
- 2. Guides to Meat Buying, National Live Stock and Meat Board

C. Materials Required

- 1. Screen
- 2. Transparencies
- 3. Overhead Projector
- 4. Charts

II. Presentation of Lesson

A. Content Outline

1. New Look at Meat Costs

a. The U.S. Department of Agriculture reveals that food costs in relation to income have been going down steadily during the past several decades.

- b. Meat is an important foundation of nutritionally adequate meals.
- c. Meat accounts for about one-fourth of the family food dollar.
- d. Tender cuts are found on the part of the animal where muscles have received the least amount of use.
- e. Less tender cuts are formed in areas where muscles receive more exercise.
- f. Ground meat made tender by grinding can be prepared in the same manner as the most tender steaks.
- 9. Any cut of meat purchased can be made flavorful and tender by proper cooking.

2. Prices Paid for Meat

- a. Price is not a good guide to quality, tenderness, or nutritive value.
- b. Factors influencing meat prices
 - (1) Popularity of a cut
 - (2) Season of the year
 - (3) Amount of handling or processing required
 - (4) Kind of retail store
- c. Things to consider when buying large amounts (one-half or one-fourth carcass) of meat
 - (1) Average price per pound
 - (2) More desirable cuts to less desirable cuts
 - (3) Trimming waste
 - (4) Cost of cutting and wrapping
 - (5) Storage costs and availability

B. Suggested Student Activities

Have students survey local retail meat stores to get information for the following chart.

- a. Assign groups of students to prepare a chart together.
- b. Assign different stores to different groups.

29

CHART 1

- 1. Compares the cost of buying one-half carcass of beef through a local processing plant to that of buying the same number of pounds of individual cuts at a retail store.
- 2. Wholesale price should be adjusted to the specific price for the dates of this study.
- 3. Retail prices were obtained by surveying local grocery stores.
- 4. Cost of cutting and wrapping must be added to the price of one-half carcass.
- 5. Wholesale cost of \$1.09/pound.
- 6. Cost of cutting, wrapping, freezing = 14 cents/pound.
- 7. Different size carcasses will yield different amounts of retail cuts.

117 Lb. 1/2 Carcass	Individual Cuts	Retail Cost for Same Amou	nt
7.0 lbs.	Sirloin Steak	7.0 lbs. @ \$2.99 = \$20.9	12
6.8 lbs.	T-bone Steak	6.8 lbs. @ \$3.67 + \$24.9	6
10.6 lbs.	Round Steak	10.6 lbs. @ \$2.84 = \$30.1	.0
4.0 lbs.	Tip Roast	4.0 lbs. @ \$2.96 = \$11.8	4
12.0 lbs.	Butt Roast	12.0 lbs. @ \$2.78 = \$32.8	18
17.3 lbs.	Ground Meat	17.3 lbs. @ \$1.99 = \$34.4	3
17.0 lbs.	Rib Steak	17.0 lbs. @ \$4.86 = \$82.6	2
10.0 lbs.	Shoulder Steak	10.0 lbs. @ \$2.13 = \$21.3	0
7.6 lbs.	B-B-Q Ribs	7.6 lbs. @ \$1.79 = \$13.6	0
10.2 lbs.	Stew Meat	10.2 lbs. @ \$1.79 = \$13.2	6
6.2 lbs.	Chuck Roast	6.2 lbs. @ \$1.39 = \$ 8.6	2
17.3 lbs.	Waste (Fat, Bone)	None = \$ 0.0	<u>o</u>
99.7 lbs. Edible Me	at	Total Retail Cuts = \$299.5	4

17.3 lbs. Waste

99.7 lbs. @ 14 cents/lb. cut, wrap, freeze \$13.96

One-Half Carcass Cost

117 lbs. 0.9 = 127.5399.7 lbs. 0.14 = 13.96

Total \$141.49

Savings of Wholesale One-Half = \$158.05

LESSON 3 EXAMINATION

	in the following blanks:
A.	The U.S.D.A. says that food prices are
	according to family income.
В.	is an important part of
	nutritionally adequate meals.
c.	accounts for about of the
	family food dollar.
D.	is the key to making
	meat flavorful and tender.
E.	is not a good guide to quality,
	tenderness, or nutritive value.
Expl	ain what determines if meat is naturally tender.
List	four factors affecting meat prices.
A.	
в.	
c.	
D.	
List	five factors to consider when buying large amounts of meat.
A.	
в.	
c.	
D.	
E.	
	A. B. C. List A. B. C. D. List A. B. C. D.

Servings Per Pound to Expect from a Specific Cut of Meat

The servings per pound are only to the average amount to buy	e guide	Pot-Roasts		Roasts		Variety Meats	
vide 2½ to 3½ ownce of coel meet. The cooking method and temperature, the degree of dithe difference in the size of borbene-in cute and amount of tot some of the factors that very affect the yield of cooked less	ceeking onenees, to in the trim ere and will	Ciruck (Arm) Chuck (Blade) Chuck, Boneless Cross Rib Other Cuts	2 2 2½ 2½	Leg (Fresh Ham), Bone-in Leg (Fresh Ham), Boneless Smoked Ham, Bone-in Smoked Ham, Boneless Smoked Ham, Canned Blade Shoulder (Rolled)	3 3½ 3½ 5 5	Brains Heart Kidney Liver	5 5 5 4
BEEF		Beef for Stew Brisket Ground Beef Short Ribs	4 3 4 2	Boneless (Smoked or Fresh) Blade Loin Top Loin (Rolled), Boneless	3 2	LAMB	
		Variety Meats	-	(Smoked or Fresh) Center Loin	3½ 2½	Chops and Steaks	
Steaks Chuck (Arm or Blade) Cubed Flank Porterhouse	2 4 3 2	Brains Heart Kidney Liver Sweetbreads Tongue	5 5 5 4 5 5	Smoked Loin Arm Picnic Shoulder (Bone- in) Fresh or Smoked Sirloin Smoked Shoulder Roll	3 2 2 2 3	Leg Center Stice Loin Chops Rib Chops Shoulder Chops Sirloin Chops	4 3 3 3 3
Rib Eye (Delmonico) Round Sirloin T-Bone	2 3 3 21/2	PORK		Other Cuta		Leg. Bone-in Leg. Boneless Shoulder, Bone-in Shoulder, Boneless	3 4 2½ 3
Tenderloin (Files Mignon) Top Loin	2 3 3			Back Ribs Bacon (Regular), Sliced	1 ½ 6	Other Cuts	
RCasts Rib	2	Chops and Steaks Blade Chops or Steaks Boneless Chops Loin Chops	3 4 4	Canadian-Style Bacon Country-Style Back Ribs Cubes Hocks (Fresh or Smoked) Pork Sausage	5 1½ 4 1½ 4	Breast Riblets Cubes, Lamb Shanks	2 2 4 2
Rib Eye (Delmonico) Rump, Boneless Tip	3 3 3	Rib Chops Smoked (Rib or Loin) Chops Smoked Ham (Center Slice)	4 4 5	Spareribs Tenderloin (Whole) Tenderloin (Fillets)	11/2 4 4	Variety Meats Heart Kidney	5 5

INSPECTION STAMPS

The number on the stamp is assigned to only one slaughter plant.

MEAT PACKER INSPECTION STAMP

Examples of stamps for Choice quality grade and U.S. No. 1 yield grade beef carcasses.

U.S.D.A. INSPECTION STAMP

BEST COPY AVAILABLE

UNIFORM MEAT IDENTIFICATION PROGRAM

1 The kind of meat — BEEF, PORK, LAMB or VEAL. It's listed first on every label.

The primal (wholesale) cut —CHUCK, RIB, LOIN or ROUND—tells where the meat comes from on the animal.

The retail cut — BLADE ROAST, SPARERIBS, LOIN CHOPS, etc.—tells what part of the primal cut the meat comes from

GROUND MEAT LABEL

34

STORAGE TIME CHART

Maximum Storage Time Recommendations for Fresh, Cooked and Processed Meat

Meat	Refrigerator (38° to 40° F.)	Freezer (at 0° F. or lower)
Beef (fresh)	2 to 4 days	6 to 12 months
Veal (fresh)	2 to 4 days	6 to 9 months
Pork (fresh)	2 to 4 days	3 to 6 months
Lamb (fresh)	2 to 4 days	6 to 9 honths
Ground beef, veal and lamb	1 to 2 days	3 to 4 months
Ground pork	1 to 2 days	1 to 3 months
Variety meats	1 to 2 days	3 to 4 months
Luncheon meats	1 week	not recommended
Sausage, fresh pork	1 week	60 days
Sausage, smoked	3 to 7 days	
Sausage, dry and semi-dry (unsliced)	2 to 3 weeks	
Frankfurters	4 to 5 days	
Bacon	5 to 7 days	
Smoked ham, whole	1 week	60 days
Ham slices	3 to 4 days	
Beef, corned	1 week	2 weeks
Leftover cooked meat	4 to 5 days	2 to 3 months
ozen Combination Foods		
Meat pies (cooked)		3 months
Swiss steak (cooked)		3 months
Stews (cooked)		3 to 4 months
Prepared meat dinners	••	2 to 6 months
	35	TM4

Wrapping

Place the meat near the center of the sheet. Bring edges of the sheet together over the meat.

Fold the sheet over once; then fold again so that the second fold is tight against the meat.

Will be the second of the seco

Make top folds evenly. Smooth the ends close to the meat and form into triangles.

Fold the ends under the package away from the top fold. Seal with freezer tape and label.

TM5

₹.

INSTRUCTIONAL AREA:

Food Science

INSTRUCTIONAL UNIT III:

Nutrition (Nutritive Value of Meat)

Lessons: 1-Functions and Sources of Proteins in Meat

2-Functions and Sources of Vitamins in Meat

3-Functions and Sources of Minerals and Fats in Meat

LESSON 1: Functions and Sources of Proteins in Meats

I. Preparation for Instruction

A. Student Objectives

1. <u>Terminal</u>: To determine functions and sources of proteins in meat.

2. Specific:

- a. Identify the importance and functions of protein to growth and life.
- b. Identify the essential amino acids and meats high in each.
- c. Identify the non-essential amino acids and meats high in each.

B. Review of Teaching Materials

The Meat We Eat, 11th Edition, The Interstate Printers and Publishers, Inc., 1977.

C. Materials Needed

- 1. Charts
- 2. Overhead Projector

II. Presentation of Lesson

A. Content Outline

1. Importance of Proteins

a. Protein is a necessary nutrient, essential to growth and life. Every living cell contains

protein, whether the cell is found in skin, muscle, blood, hair, heart, brains, nerves, or any other part of the body.

- b. Proteins are made up of carbon, hydrogen, oxygen, nitrogen, and sulphur.
- c. For effective utilization of plant protein, an animal protein should be included in the same meal.
- d. All essential amino acids must be in the bloodstream at the same time for the body to take care of its job of tissue repair and growth.

2. Functions of Proteins

- a. Build and maintain body tissue
- b. Pagulate the acid-base balance of the body
- c. Help in the formation of body hormones and enzymes
- d. Help build resistance to disease

3. Amino Acids—Protein Building Blocks

a. Proteins containing all of the essential amino acids are described as having a high biological value and are called complete proteins.

Animal foods with high quality protein are meat, poultry, fish, eggs, milk, and cheese.

- b. Essential amino acids are those that must be taken into the body preformed, for our body cannot produce them.
 - (1) Identify nine essential amino acids and meats high in each (TM1, TM2).
 - (2) Identify two essential amino acids for infants and meats high in each (TM1, TM2).
 - (3) Identify seven nonessential amino acids and meats high in each (TM1, TM2).

B. Suggested Student Activities

Have students select foods for each meal containing most of the essential amino acids.

39

LESSON 1 EXAMINATION

1.	Give the impo	rtance of proteins to a living body.
2.	T or F	The human body can manufacture all proteins from the food eaten.
3.	Proteins are	made up of the elements:
		and oxygen and sulphur hese
4.	List the func	tions of proteins.
	a.	
	b.	
	c.	
	d.	
5.	T or F	For efficient utilization of plant protein, an animal protein should be present in the same meal.
6.	T or F	All essential amino acids must be in the bloodstream at the same time.
7.	List nine esse	ential amino acids and two sources of each.
8.	List two esse	ntial amino acids necessary for infants and two

9. List seven nonessential amino acids and two sources of each.

INSTRUCTIONAL AREA: Food Science

INSTRUCTIONAL UNIT III: Nutrition (Nutritive Value of Meat)

LESSON 2: Functions and Sources of Vitamins in Meats

I. Preparation for Instruction

A. Student Objectives

1. <u>Terminal</u>: The student will be able to determine functions and sources of vitamins in meats.

2. Specific:

- a. Identify the vitamins available in meat that are essential in the diet of humans.
- b. Identify meats high in each vitamin.

B. Review of Teaching Materials

The Meat We Eat, 11th Edition, The Interstate Printers and Publishers, Inc., 1977.

C. Materials Required

Charts

II. Presentation of Lesson

A. Context Outline

1. Vitamin A

- a. Essential for proper growth and for the general maintenance and repair of body tissues.
- b. Fat-soluble vitamin important for:
 - (1) Soft, smooth skin
 - (2) Healthy mucous membranes of mouth, nose, and other body cavities
 - (3) Formation of sound teeth
 - (4) Helping maintain normal vision

- Deficiency symptoms of Vitamin A:
 - (1) Retarded growth
 - (2) Night blindness
 - (3) Dry eyelids and reddened eyes
 - (4) Weakened respiratory system
 - (5) Increased susceptibility to infections
 - (6) Defective tooth formation
- Meat sources of Vitamin A:
 - (1) Liver
 - (2) Meats are low in Vitamin A.

2. Vitamin B

- Essential B Vitamins:
 - (1) Thiamin
 - (a) Essential in carbohydrate metabolism to help convert this nutrient into energy for the body
 - (b) Thiamin is water soluble and fairly stable to heat.
 - (c) Associated with a healthy nervous system
 - (d) Promotes good appetite
 - (e) Aids in digestion and assimilation of food
 - (f) Thiamin deficiency symptoms

 - Constipation
 Poor muscle tone
 - 3) Fatigue
 - 4) Loss of appetite
 - 5) Depression
 - 6) Irritability

- (g) Meat sources (Milligrams/3-1/2 ounces)
 - Pork is best source (1.03 milligrams)
 - 2) Liver (.33 milligrams)
 - 3) Lamb (.22 milligrams)
 - 4) Beef (.10 milligrams)

(2) Riboflavin

- (a) Combines with protein in the body to form a number of important oxidative enzymes. These enzymes are a vital link in the chain of oxidations involving carbohydrates, fatty acids, and amino acids.
- (b) Water soluble and destroyed by long exposure to light. Stable to heat.
- (c) Helps maintain healthy skin.
- (d) Helps maintain good vision and healthy, clear eyes.
- (e) Riboflavin deficiency symptoms
 - Reddened eyes which burn, itch and are over-sensitive to light
 - 2) Cataract-like symptoms
 - 3) Dimness of vision
 - 4) Premature aging
 - 5) Skin abnormalities
 - 6) Inflamed tongue
- (f) Meat sources (milligrams/3-1/2
 ounces)
 - Liver is best (4.46 milligrams)
 - 2) Beef (.39 milligrams)
 - 3) Lamb (.32 milligrams)
 - 4) Pork (.29 milligrams)

(3) Niacin

(a) Has a vital function in intracellular enzyme systems.

- (b) Functions in body
 - Helps build and maintain healthy skin and tongue
 - Helps promote a healthy nervous system
- (c) Niacin deficiency symptoms
 - 1) Rough, inflamed skin
 - 2) Mental depression
 - 3) Nervousness
 - 4) Pellagra
- (d) Amino acid tryptophan is a precursor of niacin.
- (e) Stable, resistant to heat, light, air, acids, and alkalies
- (f) Meat sources (milligrams/3-1/2 ounces)
 - 1) Liver (20.1 milligrams)
 - 2) Lamb (7.6 milligrams)
 - 3) Beef (4.5 milligrams)
 - 4) Pork (4.4 milligrams)
- (4) Pyridoxine (B₆)
 - (a) Function

Helps prevent and cure anemia, dermatitis, and nerve disorders

- (b) Adult requirements: 2 milligrams per day
- (c) Meat sources
 - 1) Pork
 - 2) Beef
 - 3) المتعلق (3
 - 4) Variety cuts
- (5) Pantothenic Acid
 - (a) Function

Vital in many metabolic processes in the body

- (b) Adult requirements: five to ten milligrams daily.
- (c) Meat sources
 - 1) Liver
 - 2) Beef
 - 3) Pork tongue
- (6) Folacin (Folic Acid)
 - (a) Function
 - 1) Necessary for the formation of blood cells
 - 2) Helps cure macrocytic anemia
 - Functions with certain amino acids and with ascorbic acid
 - (b) Adult requirements

.4 milligrams per day

(c) Meat sources

Liver

- (7) Vitamin B₁₂
 - (a) Function
 - Helps prevent and treat pernicious anemia
 - 2) May be related to growth
 - (b) Adult requirements

Three micrograms daily

- (c) Meat Sources
 - 1) Liver
 - 2) Most meats

3. Vitamin C

- a. Functions
 - (1) Helps maintain firm healthy gums
 - (2) Builds and maintains bones, tissues, and blood

- (3) Helps make the cement that holds body cells together
- (4) Helps the body resist infection
- (5) Helps the body heal faster following wounds or fractures
- (6) Helps body make firm blood vessel walls
- b. Deficiency symptoms
 - (1) Weakened bones which may be deformed
 - (2) Tendency to bleed or bruise easily
 - (3) Swollen, painful joints
- c. Meat sources
 - (1) Liver
 - (2) Meats are low in Vitamin C.

4. Vitamin D

- a. Vitamin D is a fat-soluble vitamin.
- b. Function

Aids in the metabolism of calcium and phosphorus for building bones and teeth

c. Deficiency symptoms

Rickets

d. Meac source

Liver

B. Suggested Student Activities

Have the students list the meat they eat during the week and vitamins furnished by the meat.

LESSON 2 EXAMINATION

1.	Give	the	major	functions	of	the	following	vitamins:
	A.	Vita	min A					
		1.						
		2.						
		3.						
		4.						
		5.						
	В.	Thia	min					
		1.						
		2.						
		3.						
		4.						
	c.	Ribo	flavin	i				
		1.						
		2.						
		3.						
	D.	Niac	in					
		1.						
		2.		•				
		3.						
	E.	Pyrio	doxine	(B ₆)				
		1.						
	F.	Panto	othenio	c Acid				
		1.						

Ġ.	Folacin
	1.
	2.
н.	Vitamin B ₁₂
	1.
	2.
ı.	Vitamin C
	1.
	2.
	3.
	4.
	5.
	6.
J.	Vitamin D
	1.
List	cuts of meat that contribute the following vitamins:
a.	Vitamin A
	1.
b.	B vitamins most likely to be deficient in one's diet
	1.
	2.
Meat	s are low in Vitamin and
	vitamin D is in the

2.

3.

4.

INSTRUCTIONAL AREA:

Food Science

INSTRUCTIONAL UNIT III:

Nutrition (Nutritive Value of Meat)

IESSON 3: Functions and Sources of Minerals and Fats in Meats

I. Preparation for Instruction

A. Student Objectives

1. <u>Terminal</u>: Enable the student to determine the need for minerals and fats in the human body and availability of each in meats.

2. Specific:

- a. Identify the minerals needed in the human diet and functions of each.
- b. Identify meats high in each mineral.
- c. Identify the need for fats in human diets.

B. Review of Teaching Materials

The Meat We Eat, 11th Edition, The Interstate Printers and Publishers, Inc., 1977.

C. Materials Required

Charts

II. Presentation of Lesson

Content Outline

1. Minerals

- a. Calcium (TM3)
 - (1) Most abundant mineral in the body
 - (2) Functions
 - (a) Responsible for formation of bones and teeth
 - (b) Essential for the functioning of the nervous system

- (c) Essential for the working of muscles
- (d) Essential for proper clotting of blood
- (e) Essential for the action of certain enzymes
- (f) Essential for the control of the passage of fluids through cell walls
- (g) Helps regulate the action of the heart muscle

(3) Body needs

- (a) Children aged 1 to 11 years: 800 milligrams daily
- (b) Males aged 11-19 years: 1,200 milligrams daily
 Males aged 19-51+ years: 800 milligrams daily
- (c) Females aged 19 to 51+ years: 800 milligrams daily
- (4) Meats do not supply calcium.

b. Phosphorus

(1) Functions

- (a) Helps in proper formation of bones and teeth
- (b) Essential for the working of muscles
- (c) Essential for proper functioning of the nervous system
- (d) Important in the metabolism of carbohydrates, proteins, and fats
- (e) Helps blood and other body tissues maintain normal acid-base relationships

(2) Variety and other meats are among the best sources of phosphorus.

c. Iron

(1) Functions

Iron assists certain amino acids to build and maintain the red pigment of blood—hemoglobin—which carries oxygen throughout the body.

- (2) Deficiency symptoms—anemia
 - (a) Paleness
 - (b) Listlessness
 - (c) Shortness of breath
 - (d) Lowered resistance to infection
 - (e) Fatigue
- (3) Meat sources of iron
 - (a) Liver
 - (b) Red meat of beef, pork, lamb
- d. Sodium and potassium
 - (1) Function
 - (a) Help with proper functioning of the nervous system and muscles
 - (b) Assist in control of body fluids
 - (2) Meat sources (TM3)
- e. Magnesium
 - (1) Function
 - (a) Closely related to calcium and phosphorus
 - (2) Meat sources (TM3)

f. Copper

Function

- (a) Useful in the formation of hemoglobin
- (b) Believed to be involved in the oxidation of one amino acid and ascorbic acid
- g. Trace minerals Cobalt, manganese, zinc, and aluminum are also found in meats.

2. Fats

- a. About 1/3 of the calories (see TM2) in this country come from fats. Some investigators recommend consuming less fat, with more energy needs being met by proteins and carbohydrates.
- b. Fats are needed as a source of energy and supply fat-soluble vitamins A, D, E, and K.
- c. Fats in the body protect vital organs and body tissues.
- d. Fats help protect the body from loss of heat.

3. Digestibility of Meats

- a. Meat from beef, veal, pork, and lamb is almost completely digested.
 - (1) Proteins from meat are at least 97% digested.
 - (2) Meat fat is at least 96% digested.
- b. Fats tend to slow down the passage of food through the stomach, consequently slowing the rate of digestion. This prevents a feeling of hunger shortly after a meal.
- c. So easily digested is meat that infants may have it introduced as early as six weeks (strained and added to formula).
- d. The caloric and fat content of cooked meats is given in the following master (TM4).

52

LESSON 3 EXAMINATION

1.	List five functions of phosphorus.
	a.
	b.
	C.
	d.
	e.
2.	Give the meats that provide phosphorus.
	a.
	b.
3.	Give the major function of iron.
4.	List two meats that provide iron.
	a.
	b.
5.	Give the major function of sodium and phosphorus.
6.	List two meats that are sources of sodium and phosphorus
	a.
	b.
7.	Give the major function of magnesium.
8.	List two meats that are important sources of magnesium.
	a.
	b.
9.	Give the major function of copper.

10.	Name a cut of meat that is a major source of copper.
11.	List four trace elements found in meat.
	a.
	b.
	c.
	đ.
12.	Fats are needed as a source of
13.	Fats provide vitamins,, and
14.	Fats in the body protect
15.	Fats help protect the body from loss of
16.	Proteins from meat are percent digested.
17.	Meat fat is at least percent digested.
18.	Fats tend to slow down the passage of food through the
	•

Amino-acid Composition in Fresh Meats (Schweigert and Payne, 1956) (25 % crude protein)

Amino acid	Category	Becf	Pork	Lamb
Teoleucine	Essential	5.1	4-9	4.8.
Laucine	Essential	8-43	7.5	7-4
Lysine	Essential	8.4	7.8	7.6
Methionine	Essential	2.3	2.5	2.3
Cystine	Essential	1.4	1.3	1.3
Phenylalanine	Essential'	4-0	4-1	3.9
Threonine	Essential	4-0	5-1	4-9
Tryptophan	Essential	1-1	1.4	1.3
Valine	Essential	5.7	5.0	5.0
Arzinine	Essential for infants	6.6	6-4	6.9
Histidine:	Essential for infants	2-9	3-2	2.7
Alanine	Non-essential	6-4	6-3	6-3
Aspartic acid	Non-essential	8.8	8.9	8-5
Glytamic acid	Non-essential	14-4	14-5	14-4
Glycine	Non-essential	7-1	6-1	6.7
Proline	Non-essential	5-4	4.6	4.8
Serine	Non-essential	3-8	4-0	3.9
Tyrosine	Non-essential	3-2	3-0	3-2

Amino Acid Content of Some Common Foods* (100 grams edible portion)

FOOD	Protein Content (%)	Tryptophan (gm)	Threenine (gm)	Isolovcino (gm)	Loucine (gm)	Lysine (gm)	Phenyi- slenine (gm)	Tyropin (gm):
MEAT and MEAT PRODUCTS							-	•
Beef cuts, medium fat						1.625	.765	.631
Chuck	18.6	.217	.821	.973	1.524		.818	.675
Flenk	19.9	.232	.479	1.041	1.630	1,738	.458	.543
Hamburger	14.0	,187	.707	.837	1.311	1.398		.661
Round	19.5	.228	.861	1.020	1.597	1.704	.802	.587
Sirloin	17.3	.202	.764	.905	1.417	1,511	<i>.</i> 711	.54/
Lamb cuts, medium fat.								
Rib	14.9	.193	.682	<i>.</i> 772	1.154	1.206	.606	.517
Shoulder	15,6	.202	.714	.009	1.206	1.243	.634	.542
Ferk cuts, medium fat		••••				_		
Bacan, medium fot	9.1	.095	.306	.399	<i>3</i> 28	.587	.434	.234
Hom, cured	16.9	.162	.692	.841	1.306	1.420	.646	.452
loin	16.4	,213	.761	.842	1.207	1.346	.646	.585
AA A A A A A A A A A A A A A A A A A A	19.4	.255	.841	1.024	1.422	1.620	.788	.670
Veal, sheulder, medium for	14.2	.120	.582	.418	1.018	1.143	.518	.461
	15.0	.221	.665	.730	1,301	1.067	.706	.557
Kidney, beef	19.7	.276	.936	1.031	1.819	1,475	.993	.738
Liver, beef or pork	147	.470		-201				

Amino Acid Content of Some Common Foods* (100 grems edible portion) Continued

FOOD		Sulfur Containing						Aspertic	Glutomic			
	Valine (gm)	Methionine (gm)	Cystine (gm)	Tetal (gm)	Arginine (gm)	Histidine (gm)	Alanine (gm)	Acid (gm)	Acid (gm)	Glycine (gm)	Proline (gm)	Sorine (gm)
MEAT and MEAT PRODUCTS		•				- · · · · ·	······································		, , , , , , , , , , , , , , , , , , , 	 ,		
Beef tuts, medium fat												
Chuck	1.033	.461	.235	.696	1.199	.646	1.074	1.735	2.815	1.152	.917	.780
flank	1.105	.494	.252	.746	1.283	.491	1.149	1.856	3.012	1.232	.981	.834
Homburger	.888	.397	.202	.599	1.032	.554	.924	1.492	2.422	.991	.788	.471
Round	1.033	.484	.246	.730	1.257	.677	1.126	1.819	2.957	1.207	.941	.817
Sirlain	.960	.429	.219	.648	1.116	.601	.999	1.614	2,619	1.071	.853	725
Lamb cuts, medium fat												
Rib	.734	.358	.195	.553	.970	.415	832	1.373	2.240	.870	.489	.396
Shoulder	.769	.374	.205	.579	1.016	.434	.871	1.438	2.366	.911	J21	,624
Perk cuts, medium fot												****
Boton, med-um tal	.434	.141	.104	.247	.622	.246		.858	1.022	.858	.482	.352
Hom, cured	.879	.411	.273	.684	1.068	.544		1.517	2.390	1.114	.846	.695
lain	.853	.409	.192	.601	1.005	.567	.761	1.553	509	.813	.724	.444
Veal, sheulder, medium for	1.003	.444	.230	.674	1.263	.624	1.152	1.912	3.026	.928	.712	.854
Frankfurters	.713	.300	.177	.477	.986	.382		1.338	1.940	1.191	.809	.582
Kidney, beef	.876	.307	.182	.489	.934	.377	.912	1.538	1.958	.896	<i>3</i> 75	.847
Liver, beef er perk	1.239	.463	.243	.706	1.201	.523	1.261	2.030	2.479	1.176	1.012	1.031

MINERAL CONTENT OF COOKED MEAT*

(100 grams, loan plus marble with separable fat removed except where indicated)

Cut Portion	Cal- dan Sagi	Phos- phores impl	Sadium imp)	Potas- sium (mg/	Neg- spire ingl	M
BEEF						
Steek					24.8	
Bound, bottom	12.7	226 255	44,4	484	36.2	
Sound, 109	14.6	226	45.9	434	21.0	
Sirlain T-bana	10.7	iei	51.4	396	19.6	
Read, Sit	7.5	164	53.6	413	18.6	
Pot-routl, Rump	8.3	197	\$4.1	384	20.4	
Other cuts		173	54.9	300	15.9	
Brisket, thick and	11.5 7.3	120	47.4	430	21.3	
Ground bool ¹ Ground beel, extro	16.1	271	47.5	558	26.2	1
logA [§]				498	20.5	
Slew meet, round [‡]	13.4	190	40.3	444	79.5	
VEAL						
Chop, loin ²	8.5	261	44.3	475	21.4	
Steak, cutter	12.1	318	41.4	404	25.2	
Roest		•	İ	l		
Bump	9,1	247	74.3	500°	20.6	
Sirtein	9,17	251	44.12	300-	د.،،	
PORK						
Chep, loin ¹	12.1	263	39.0	548	.5.3	
Steak, log (fresh bom)2	7.3	269	71.8	510	22.0	
Reest		1	1	l		
Ham, cured (smoked)		184	842.6	398	19.5	
shank and Sirlain, frash	7.7 5.41	262	55.02	5092	23.8	
Other cuts!				l		
Bacan, Canadian style	18.8	218	7,555	432	25.7	
Socon, regular sliced	15.4	231	1,077	241 222	24.7 22.7	
Bocon, thick elie/4	9.4	220 142	852 939	122	17.0	
Sousoge, link	16.8	194	""			
LAM8						
Chep, lein	8.22	214	82.92	4852	24.1	П
Reast, log	0.24	215	84.97	5122	23.5	l I

Vieweries and Odes, the received value of Course music

MINERAL CONTENT OF 100 GRAMS OF CURED AND PROCESSED MEATS*†

Most	Calairm (mgi	Phosphoros (mgl	leen (mg)	Sodium (mg)	Potassium (mgi
Bacon	13	108	0.6	400	130
Ealegne		160	2.2	1,300	230
Corned beef		125	2.4	1,300	40
Dried beef	20	404	5.1	4,300	200
Frankfurters	•	164	2.3	1,100	140
Liver seusage	•	238	5.4	-	_
Pork seusage	•	116	1.6	749	420
Selt perk	1	42	0.6	1,800	27

*Schweigert and Foyne, A Jummary of the victorian Committee of the transfer of purchased, without further caching.

MINERAL CONTENT OF 100 GRAMS OF FRESH VARIETY MEATS*

Mars	Col- ulum Impl	Photographic (angle	lega? (mgd	Seefer Impl	702- 102 102
Most				1	
SEEF					
Srein	10	312	2.4	125	210
Heart	5	195	4.0	84	193
Kidney	11	219	7.4	176	225 361
Liver Lung	•	252 214	4.5	136	<u> </u>
Pencrees		202	2.9	_	_
Splean	_	272	10.4	_	_
Thymus	14	373	2.1	*	340 197
Tengue		162	2.1	72	147
Tripe	127	**	1.6	"	1
VEAL					
		312	2.4	125	250
Grain Heart	10	140	3.0	94	200
Kidney	_	-	4.0	_	-
Liver	-	333	8.8	מ	281
Lung	-		5.0	-	=
Pencrees Spicen	-	326 272	104	=	
Thymus	_	""		i	1
(sweetbreeds)			2.0	=	-
Tengue	_	=	3.1	 -	-
Tripe	-	-	. 10.0	-	_
FORK					
Scoin	10	312	2.4	125	219
Chitterlings	-	-	. 2.3	=	106
Heart	3	131 216	3.3	115	179
Kidney Liver	11	254	19.2	73	341
Lung			18.9		 -
Pancreas			i	l	
(sweetbreads)	11	262	1.0	44	217
Spicon	=	184	29.4	=	=
Tengue	27	1940	'^	-	_
LAMB					
Brain	10	312	2.4	125	219
Heart	11	249	1	200	239
Kidney	13	218 349	10.9	52	202
Liver Lung		100	6.4		_
Pencress	_	-	2.5	-	-
Spleen	-	_	60.1	-	=
Tengue	- - -	147	3.1	=	1 =
Tripe	l —	ı —	2.4		. –

*Bernice K. Wett and Annabel L. Merrill, Composition of Foods—Bow, Processed, Properted (U. S. Department of Agriculture Headbook No. & Washington, D.C.: U. S. Government Printing Office, 1963).

Schweigert and Payne, A Summery of the Nutrient Coalest of Mass Siedler and others. Nutritional Quality of Variety Mosts.

Kisholiis and others, "Hutrient Content of Variety Mosts," Food Technology.

the general 70 per cent or more of the iron is retained in cooking, with liver retaining 90 to 100 per cent.

CALORIE AND FAT CONTENT OF 100 GRAMS OF FRESH AND COOKED VARIETY MEATS*

	neët.				7		_	~ -	
-	,		Fre h			Cookeu+			
		Fram Protein	From Fat	Tatal	From	From	Total	fresh	Cookedt
8.5				1		1	i	1	
	ers		}	1					
20	rein	44	78	122		81	130	U	10
	est	75	25	110	123	54	177	2.9	4.0
KJ.	daey	73	ש	100	103	33	138	3.0	2.6
Liv	ver	44	43	131	95	39	127	4.7	4.3
las	ng	71) xc	101	17	33	120	2.3	3.7
Pa	increes	73	133	206	114	155	271	14.8	17.2
•	Neen	177	26	103	107	35	145	2.9	4.2
	ymu s	55	190	244	38	224	312	21.1 17.7	24.9 21.5
	ngue	49	159	228	94	194	288	6.4	
Tri _i	ip•	58	60	118					
VE	EAL								
Sec	ui n	44	61	105	45	44	1111	6.6	7.4
He	eart .	73	36	109	112	41	153	4.3	4.5
Kid	dney	45	39	104	112	53	145	4.3	5.9
Liv	ver	81	59	140	92	48	140	4.5	7.4
Lur	mg .	71	21	92	80	24	104	2.4	2.6
fe	sncreas	70	135	205	124	132	255	15.0	14.6
Spl	leen	79	20	**	102	23	125	2.2 3.0	2,4 2,9
Thi	ymus (sweetbreads)	71	27	71	79	26	105	1 1	
	ngve	77	56	133	112	75	187	6.2	6.3
Tri	ipe	54	74	148	_			10.4	
PC	ORK			I			1		
Bre		49	76	125	52	78	130	8.5	រ េ
	un vitterlings	42	183	225	_		_	10.3	
He	_	73	42	115	101	43	144	17	4.8
	dney	71	27	100	106	43	151	3.2	4.7
Liv		87	40	129	92	43	135	4.4	4.7
Lun	กฐ	62	21	43	71	28	**	2.3	3.1
	ncreas (sweetbreads)	87	**	185	121	78	219	10.9	10.6
Spl	leen	77	23	100	120	29	149	2.4	3.2
Ton	ngue	71	151	222	103	147	270	16.7	18.6
	MB					•			_
Bro				.,_		ຍ	137	ما	9.2
Bro Hee		47 74	72 51	11 9 125	54 93	47	140	5.7	5.2
	en Iney	67	31 29	125 96	73	31	129	22	3.4
Live	•	91	47	158	101	78	199	7.4	10.9
Lun		74	23	97	67	27	116	2.4	2.0
	ncreas	43	74	157	**	87	184	10.5	7.4
	loen	77	25	102	116	34	150	2.6	3.8
•	ngue	43	140	223	92	185	277	17.7	20.5
Trip	<u>-</u>	45	40	125				6.6	

^{*}Eletatis and educes, "Nutrient Content of Yerroty Meets," Food Technology. Siedler and others, Nutritional Quality of Versety Meets.

BEST COPY AVAILABLE

TM4

TAR separable let removed before eaching.

INSTRUCTIONAL AREA: Food Science

INSTRUCTIONAL UNIT IV: Meat Cookery

Lessons: 1-General Principles of Meat Cookery

2--Cooking Methods for the Tender Cuts of Meat

3--Cooking Methods for the Less Tender Cuts of Meat

Lesson 1: General Principles of Meat Cookery

I. Preparation for Instruction

A. Student Cojectives

1. <u>Terminal</u>: Identify the combination of factors which work together to make meat palatable.

2. Specific:

- a. Know the specific meaning of the term "palatability" as it has reference to meat.
- b. List several qualities of cooked meat that affect palatability.
- c. Explain in writing the importance of temperature control in meat cookery.
- d. Identify the factors that must be considered when determining total cooking time of meat.

B. Review of Teaching Material

- 1. The Meat We Eat, 11th Edition, The Interstate Printers and Publishers, Inc., 1977.
- 2. <u>Yellow Pages</u> Answers to Predictable Questions Consumers Ask About Meat, compiled by Consumer Affairs Committee of the American Meat Institute.

C. Materials Required

- 1. Chalk
- 2. Chalk Board

Presentation of Lesson

A. Content Outline

1. Palatability and Meat Cookery

- a. Meat and meat products will be consumed in adequate and increasing quantities only if they appeal to and are accepted by the consumer on the basis of "palatability." Meat palatability is dependent upon such qualities as color, odor, flavor, juiciness, tenderness, and texture.
- b. Palatability of cooked meat cannot be determined by sophisticaled physical or chemical tests, but any dependable evaluation of the eating qualities of meat requires the all-important opinion of the consumer's palate.
- c. Palatability is defined as being agreeable and pleasing in taste and appearance. The ultimate goal of everyone who cooks meat is to make it palatable.

2. Qualities of Cooked Meat that Affect Palatability

- a. The attractive appearance and tastiness of cooked meat is dependent primarily on the following qualities:
 - (1) color
 - (2) flavor
 - (3) juiciness
 - (4) tenderness
- b. Generally, personal preference plays a very important role in the desirous color of cooked meat. Color of cooked meat depends largely on the following:
 - (1) nature of animal
 - (2) age of animal
 - (3) length of cooking time

- (4) intensity of heat during cooking
- (5) method of cooking
- c. Proper flavor of cooked meat is dependent upon an individual's preference, even though the meat industry has established consistent flavors for aged and unaged beef, veal, fresh and cured pork, lamb, etc. The nature and intensity of meat flavors depend in part on the following:
 - (1) method of cooking
 - (2) length of cooking time
 - (3) temperature of cooking
- d. Juiciness of cooked meat is very closely associated with the tenderness of meat. The more tender the meat, the more quickly the juices are released by chewing and the more juicy the meat appears. The most important factor influencing juiciness of cooked meat is the cooking procedure. Juiciness is associated with the degree of marbling.
- e. The most important palatability factor of cooked meat is tenderness. Many factors affect the tenderness of meat. These factors include the following:
 - (1) genetics
 - (2) feeding practices
 - (3) length of storage after slaughter
 - (4) temperature of storage
 - (5) methods of cutting
 - (6) methods of cooking
 - (7) addition of tenderizing agents

Additionally, tenderness varies from muscle bundle to muscle bundle; therefore, the cut of meat is largely responsible for tenderness.

3. The Importance of Correct Temperature

- a. Heat during the cooking process decreases the size and the weight of the cut of meat. This process is called "shrinkage." This results in the loss of water, fat, vitamins, and other substances. These cooking losses are important because they affect the appearance and the palatability of the meat.
- b. Factors which affect cooking losses are as follows:
 - (1) Temperature. The higher the cooking temperature, the greater the shrinkage. Research has shown that low to moderate cooking temperature saves meat.
 - (2) Degree of doneness. The higher the internal temperature of the meat, the greater the shrinkage. Pork must be cooked well done, but pork roasts become dry and shrink severely when overcooked.
- c. When meat is cooked at proper temperature and to the correct degree of doneness, it is juicy, flavorful, easier to carve, and much more economical.

4. Factors to Consider When Determining Total Cooking Time

- a. There are four factors that must be considered in determining the cooking time of meat:
 - (1) the cooking temperature
 - (2) the size and shape of the cut
 - (3) the amount of aging
 - (4) the degree of doneness desired
- b. The total cooking time of meat is only an approximate guide to degree of doneness. Personal preference plays an important role.

B. Suggested Student Activities

- 1. For a few days, have the students note the "palatabililty" of meat eaten at home. Discuss findings in class.
- 2. Have students visit a local restaurant to discuss their plans for serving attractive and appetizing meat dishes.

LESSON 1 EXAMINATION

1.	Define the term "palatability" as it refers to meat cookery.
2.	Name four factors that determine the palatability of cooked meat.
	a.
	b.
	c.
	d.
3.	Briefly explain "shrinkage" as it relates to meat cookery.
4.	List two ways shrinkage in meat cookery can be controlled.
	a.
	b.
5.	What is the advantage of cooking meat at the proper temperature and to the correct degree of doneness?
6.	List seven factors that may affect the tenderness of meat.
	a.
	b.
	c.
	d.
	e.
	f.
	g.

- 7. List the four factors to consider when determining the proper cooking time of meat.
 - a.
 - b.
 - c.
 - đ.

INSTRUCTIONAL AREA: Food Science

INSTRUCTIONAL UNIT IV: Meat Cookery

Lesson 2: Cooking Methods for the Tender Cuts of Meat

I. Preparation by Instruction

A. Student Objectives

1. <u>Terminal</u>: Explain the procedure for cooking meat with dry heat.

Specific:

- a. Identify the cuts of meat suitable for dry heat cookery.
- Explain in writing the use of dry heat in cooking.
- c. Explain in writing three methods of dry heat cookery.

B. Review of Teaching Material

- 1. The Meat We Eat, 11th Edition, The Interstate Printers and Publishers, Inc., 1977.
- 2. <u>Yellow Pages</u>—Answers to Predictable Questions
 Consumers Ask About Meat, compiled by Consumer
 Affair Committee of the American Meat Institute.

C. Materials Required

- 1. Overhead projector
- 2. Screen
- 3. Transparencies

II. Presentation of Lesson

A. Content Outline

1. Cuts of Meat Suitable for Dry Reat Cookery

a. The cuts suitable for dry heat cookery are easily identified when associated with the

respective wholesale cuts. Generally, the dry heat cuts are those retail cuts which have long skeletal muscles with a high degree of marbling and fat content with little or no connective tissue.

b. Cuts of Pork Suitable for Dry Heat Methods (TM1)

Wholesale	Retail
Ham	Fresh ham rump Fresh ham shank Fresh ham boneless Fresh ham center slice Smoke ham rump Smoke ham shank Smoke ham center cut
Loin	Loin roasts Loin chops Tenderloin Smoke loin chops
Side (belly)	Bacon Spare ribs

C. Cuts of Beef Suitable for Dry Heat Method (TM2)

Wholesale	<u>Retail</u>
Rump	Roasts
Sirloin	Sirloin steak
Shortloin	Porterhouse steak
	T-Bone steak
	Top loin steak
	Tenderloin steak
Rib	Rib roast
	Rib steak
	Rib-eye roast
	Rib-eye steak
Short Plate	Short ribs

d. Cuts of Lamb Suitable for Dry Heat Method (TM3)

Wholesale	Retail
Leg	Leg of lamb Center slice
Loin	Sirloin chops Loin roast Loin chops

Rib (rack)

Rib roast Rib chops

Shoulder Square cut shoulder

Arm chops Blade chops

e. Cuts of Veal Suitable for Dry Heat Method (TM4)

(Veal has very little fat; therefore, dry heat cookery is not generally recommended. However, the following cuts may be cooked successfully using the dry heat method.)

Wholesale	Retail
Leg	Rump roast Cutlets
Loin Rib	Center cut roast Chops Rib roast Rib chops

2. Use of Dry Heat in Cooking

- a. Dry heat cookery is a fundamental method of cooking meat by surrounding the cut by dry air in the oven, under the broiler, over charcoal, etc.
- b. Dry heat cookery is more adaptable to the tender cuts of meat. Meat with little to no connective tissue is generally suitable for dry heat cookery.

3. <u>Methods of Dry Heat Cookery</u>

- a. There are basically three methods of dry heat cookery:
 - (1) roasting
 - (2) broiling
 - (3) pan-broiling
- b. Roasting—This method is accomplished placing the cut on a rack in an open roasting pan with fat side up. No water is added. No lid is used to cover the roast. Roasting is done at slow temperature of 300° F. until a

desired degree of doneness. Fresh pork is roasted at an oven temperature of 325° F. until well done.

- c. Broiling—This method consists of a direct exposure of the meat to heat. Examples of broiling include outdoor charcoaling, and broiling from both sides as in vertical grills with heat on both sides.
- d. Pan-broiling—This method is very suitable for steaks and chops one inch thick or less. The meat is placed in a heavy iron skillet or on a heavy griddle and is browned on both sides. After browning, the temperature is lowered and the cuts are turned occasionally until done. No fat is allowed to accumulate.
- e. Pan-frying is similar to pan-broiling except that fat is added to the pan while cooking. Usually relatively thin pieces of tender meat may successfully be pan-fried.

B. Suggested Student Activities

- Encourage students to use one or all methods of dry heat cookery at home. Report to class on results of home cookery.
- 2. Ask students to shop with their parents at supermarkets for cuts of meat suitable for dry heat cooking. Report to class.

70

LESSON 2 EXAMINATION

Name seven retail cuts of meat which are suitable for dry heat cookery from the following:

Pork	Beef	Lamb
a.	a.	a.
b.	b.	b.
c.	c.	c.
đ.	d.	đ.
e.	e.	e.
f.	f.	f.
g.	g.	g.

Why is dry heat cookery more adaptable to the tender cuts of meat?

 List the three basic methods of dry heat cookery. Explain the basis of each method.

a.

b.

c.

INSTRUCTIONAL AREA:

Food Science

INSTRUCTIONAL UNIT:

Meat Cookery

Lesson 3: Cooking Methods for the Less Tender Cuts of Meat

I. Preparation for Instruction

A. Student Objectives

1. <u>Terminal</u>: Explain the procedure for cooking meat. with moist heat.

2. Specific:

- a. Identify the cuts of meat suitable for moist heat cookery.
- Explain in writing the moist heat method of cooking meat.
- c. Explain in writing the two basic methods of cooking with moist heat.

B. Review of Teaching Material

- 1. The Meat We Eat, 11th Edition, The Interstate Printers and Publishers, Inc., 1977.
- Yellow Pages Answers to Predictable Questions
 Consumers Ask About Meat, compiled by Consumer
 Affairs Committee of the American Meat Institute.

C. Materials Required

- 1. Overhead projector
- 2. Screen
- 3. Transparencies

II. Presentation of Lesson

A. Content Outline

1. Cuts of Meat Suitable for Moist Heat Cookery

a. The cuts of meat suitable for moist heat cookery are generally the less tender cuts.

These are cuts with considerable amounts of connective tissue or cuts that have short curved muscle bundles. However, in consideration of personal preference, some of the more tender cuts are cooked in moist heat.

- Cuts of pork recommended to be cooked in moist heat (TM1)
 - (1) Clops
 - (2) Blade steaks
 - (3) Arm steak
 - (4) Shoulder roast
 - (5) Ham-shank portion
 - (6) Salt side of pork
 - (7) Pork hocks
 - (8) Fresh pig's feet
 - (9) Any other cut considered by the individual to be less tender
- c. Cuts of beef recommended to be cooked in moist heat (TM2)
 - (1) Round steak
 - (2) Short ribs and plate meat
 - (3) Heel of round
 - (4) Flank
 - (5) Brisket
 - (6) Chuck pot roast
 - (7) Shank
 - (8) Chuck steak
 - (9) Corned beef
 - (10) Beef for stew

- (11) Any other cut considered by the individual to be less tender
- d. Cuts of lamb recommended to be cooked in moist heat (TM3)
 - (1) Breast
 - (2) Riblets
 - (3) Shoulder chops
 - (4) Shank
 - (5) Neck slices
 - (6) Lamb for stew
 - (7) Any other cut considered by the individual to be less tender
- e. Cuts of veal recommended to be cooked in moist heat (TM4)
 - (1) Breast
 - (2) Riblets
 - (3) Cutlets
 - (4) Shoulder chops and cubes
 - (5) Shoulder roasts
 - (6) Heel of round
 - (7) Shank
 - (8) Veal for stew
 - (9) Any other cut considered by the individual to be less tender

2. Using the Moist Heat Method of Cooking Meat

a. Cuts of meat that are less tender must have moisture added for cooking. The steam or liquid of moist heat softens the meat's connective tissue and makes the product tender.

- b. The moist heat methods of cooking are as follows:
 - (1) braising
 - (2) cooking in liquid
- c. Using moist heat to cook meat results in the loss of some flavor and nutrients to the liquid. Therefore, meats should be browned on all sides to enhance flavor. Using drippings for gravy or sauce compensates for much of the loss of flavor and nutrients.

3. <u>Methods of Meat Cookery Using Moist Heat</u>

- a. There are basically two methods of moist heat cookery. They are braising and cooking in liquid.
- b. Braising simply involves the browning of meat cut on all sides in a heavy utensil, adding seasoning and a small amount of liquid, covering tightly, and cooking at low temperature until tender. Braising is done either on top of the range or in the oven.
- c. Cooking in liquid method involves the browning of the cut in its own fat or juices, then adding hot liquid. The meat is allowed to cook at a simmering temperature until tender. Stews and soups call for the cooking in liquid method.

B. Suggested Student Activities

 Solicit recipes from students using the moist heat method of cooking meat for soup, stew, or other dishes. Examine recipes and cuts of meat used; determine if more or less tender cuts are used.

LESSON 3 EXAMINATION

1. Name seven retail cuts of meat recommended to be cooked in moist heat from the following:

Pork	Veal	Beef	Lamb
a.	a.	a.	a.
b.	b.	b.	b.
c.	c.	c.	c.
đ.	đ.	đ.	đ.
е.	e.	e.	e.
f.	f.	f.	f.
g•	g.	g.	g•

List the two basic methods of cooking meat with moist heat.
 Explain each method.

a.

b.

3. How does cooking with moist heat make less tender cuts of meather more tender?

CUTS OF PORK

National Live Stock and Most State

BEST COPY AVAILABLE

77

CUTS OF BEEF

*Likes and choice grades may be brotted, partirelled or exaction

National Fire Stock and Mond Should

BEST COPY AVAILABLE

TM2

CUTS OF LAMB

National Live Stock and Most Board

BEST COPY AVAILABLE

79

CUTS OF VEAL

Mettarni Live Breck and Mont Brech

BEST COPY AVAILABLE

80

INSTRUCTIONAL AREA: Food Science

INSTRUCTIONAL UNIT V: Meat Processing

Lessons: 1—Cutting Wholesale and Retail Beef Cuts

2-Cutting Wholesale and Retail Pork Cuts

3-Cutting Chickens

4-Curing and Smoking of Meat

Lesson 1: Cutting Wholesale and Retail Beef Cuts

I. Preparation for Instruction

A. Scudent Objectives

1. Terminal: Describe and demonstrate how to divide a beef side into the wholesale and retail cuts.

2. Specific:

- a. Identify wholesale beef cuts.
- b. Identify retail beef cuts.
- c. Break beef carcass into wholesale cuts.
- d. Break beef carcass into retail cuts.

B. Review of Teaching Materials

- 1. The Meat We Eat, 11th Edition, The Interstate Printers and Publishers, Inc., 1977.
- 2. <u>Lessons on Meat</u>, 10th Edition, National Live Stock and Meat Board, 1980.
- 3. <u>Meatcutter</u>, Instructional Materials Services, Division of Extension, University of Texas.

C. Materials Required

- 1. Meat processing center
- 2. Overhead projector
- 3. Transparencies

- 4. Beef carcasses
- 5. Meat cutting saws
- 6. Meat: cutting hand tools; knives, saws, sharpening tools, etc.
- 7. Hard hats, aprons, etc.

II. Presentation of Lesson

A. Content Outline

1. Identify Wholesale Beef Cuts

- a. Recognize the bone structure of beef side carcasses and the wholesale cuts.
- b. Recognize the muscle structure of beef side carcasses and the wholesale cuts.

2. Cut Beef Side Carcasses into Wholesale Meat Cuts (See TM8.)

- a. Cut beef side into hindquarter and forequarter (TM1 and TM5).
 - (1) Count twelve ribs and leave one rib on the hindquarter.
 - (2) Separate quarters with knife and hand meat saw.
- b. Separate the chuck from the rib, brisket, and shank (TM2).
 - (1) Count five ribs for determining initial cuts from neck.
 - (2) Separate the chuck from the brisket and shank.
- c. Separate shank and brisket by finding the indentation on the arm bone and removing the parts (TM2).
- d. Locate and make a cut for removing the short plate from the rib and flank (TM2).
- e. Cut the flank from the sirloin tip to the thirteenth rib (TM2).

- f. Separate the round and sirloin.
 - (1) Find the area for cutting the angle.
 - (2) Score with a knife.
 - (3) Saw the bone with a meat saw
- g. Remove the rump from the round
 - (1) Mark and cut the muscle.
 - (2) Saw the bone with a meat saw and remove the rump.

3. Identify Retail Cuts of Beef (TM3, TM4, TM8)

- a. Recognize the bone structure of the wholesale and retail cuts.
- b. Recognize muscle structure of the wholesale and retail cuts.

4. Cut Retail Cuts from Wholesale Cuts

- a. Cut retail cuts from the chuck.
 - (1) Inside chuck roll
 - (2) Chuck tender
 - (3) Blade pot roast and steaks
 - (4) Boneless shoulder pot roast and steaks
 - (5) Petite steak
 - (6) Arm pot roast and steak
 - (7) English (Boston) cut
 - (8) Parts for ground beef
- b. Cut retail cuts from the shank.
 - (1) Shank cross cut
 - (2) Beef stew
 - (3) Parts for ground beef

- c. Cut retail cuts from the brisket.
 - (1) Fresh brisket
 - (2) Corned brisket
 - (3) Parts for ground beef
- d. Cut retail cuts from the rib.
 - (1) Standing rib roast
 - (2) Rib steak
 - (3) Rib steak (boneless)
 - (4) Lelmonico (rib eye) roasts and steaks
 - (5) Parts for ground beef
- e. Cut retail cuts from the short plate.
 - (1) Short ribs
 - (2) Short steak fillets
 - (3) Rolled plate
 - (4) Plate beef
 - (5) Parts for ground beef
- f. Cut retail cuts from the short loin.
 - (1) Club steaks
 - (2) T-bone steaks
 - (3) Porterhouse steaks
 - (4) Top loin steaks
 - (5) Filet mignon
 - (6) Tenderloin steaks
 - (7) Parts for ground beef
- g. Cut retail cuts from the flank.
 - (1) Flank steak

- (2) Flank steak fillets
- (3) Rolled flank
- (4) Flank meat
- (5) Parts for ground beef
- h. Cut retail cuts from the sirloin.
 - (1) Pin bone sirloin steak
 - (2) Flat bone sirloin steak
 - (3) Wedge bone sirloin steak
 - (4) Boneless sirloin steak
 - (5) Tip steak
 - (6) Cube steak
 - (7) Sirloin tips
- i. Cut retail cuts from the rump.
 - (1) Tip steaks
 - (2) Sirloin tip
 - (3) Cube steak
 - (4) Rolled rump
 - (5) Standing rump
- j. Cut retail cuts from the round.
 - (1) Heel of round
 - (2) Top of round steak
 - (3) Bottom round steak
 - (4) Round steak
 - (5) Eye of round
 - (6) Parts for ground beef

B. Suggested Student Activities

- 1. Have each student cut one of the wholesale cuts from a side of beef.
- 2. Have each student cut one of the wholesale cuts into retail cuts.
- 3. Have students evaluate one another on tool selection and cutting accuracy.

LESSON EXAMINATION

CUTTING BEEF

1. Show where the primal cuts of a forequarter are made by drawing the proper lines in the illustration below; write in the names of the cuts.

2. Show where the primal cuts of a hindquarter are made by drawing the proper lines in the illustration below; write in the names of the cuts.

4. Identify the retail cuts of beef shown in the illustration. Write the names of the cuts in the corresponding blanks provided.

a	i	_
b	j	
c	k.	
d	1.	
e	m.	
f	n.	
g	0.	
n.	p.	

INSTRUCTIONAL AREA:

Food Science

INSTRUCTIONAL UNIT V:

Meat Processing

Lesson 2: Cutting Wholesale and Retail Pork Cuts

I. Preparation for Instruction

A. Student Objectives

1. <u>Terminal</u>: Describe and demonstrate the steps used in breaking a pork carcass into wholesale and retail cuts.

2. Specific:

- a. Orally identify wholesale cuts.
- b. Orally identify retail cuts.
- c. Break pork carcass into wholesale cuts.
- d. Break wholesale pork cuts into retail cuts.

B. Review of Teaching Materials

- 1. The Meat We Eat, 11th Edition, The Interstate Publishers and Printers, Inc., 1977.
- 2. <u>Lessons on Meat</u>, 7th Edition, National Live Stock and Meat Board, 1980.

C. Materials Required

- 1. Overhead projector
- 2. Transparencies
- 3. Pork carcasses
- 4. Meat cutting saws
- Meat cutting hand tools: butcher knives, boning knives, hand meat saw, sharpening stone, sharpening steel
- 6. Hard hats, aprons

II. Presentation of Lesson

A. Content Outline

- 1. Recognize the hone structure of a pork side carcass and the wholesale cuts.
- 2. Recognize the muscle structure of a pork side carcass and the wholesale cuts.
- 3. Cut a pork side carcass into wholesale meat cuts (see TM9).
 - a. Locate correct forefoot borse and cut off forefoot from picnic.
 - b. Cut pork heads.
 - (1) Locate and remove to jowl.
 - (2) Remove eyes.
 - (3) Locate and remove ear canal.
 - (4) Remove snout.
 - c. Cut pork shoulder, leaving three ribs.
 - d. Separate the picnic from the shoulder.
 - e. Separate the ham from the loin.
 - (1) Remove the kidney.
 - (2) Remove the leaf lard.
 - (3) Pull loose the curing vein.
 - (4) Cut the ham from the loin.
 - f. Cut the pork belly.
 - (1) Separate the belly from the loin.
 - (2) Cut and lift the ribs out.
 - g. Cut the hind foot from the ham.
- 4. Identify pork retail meat cuts.
 - Recognize the bone structure of the wholesale and retail meat cuts.

b. Recognize the muscle structure of the wholesale and retail cuts.

5. Cut pork retail cuts from various wholesale cuts (see TM10).

- a. Cut the retail cuts from the Boston butt.
 - (1) Poston butt
 - (2) Blade steak
 - (3) Rolled Boston butt
 - (4) Shoulder butt
 - (5) Pieces of meat for sausage
 - (6) Lard
- b. Cut retail cuts from the picnic.
 - (1) Fresh picnic
 - (2) Rolled fresh picnic
 - (3) Arm roasts and steaks
 - (4) Fresh hock
- c. Cut retail cuts from the belly.
 - (1) Bacon
 - (2) Spareribs
- d. Cut retail cuts from the loin.
 - (1) Blade loin roasts and steaks
 - (2) Country style back bone
 - (3) Back rib
 - (4) Center loin roasts and chops
 - (5) Rib chops
 - (6) Butterfly chops

- (7) Rolled loin roasts
- (8) Sirloin roasts and chops
- (9) Tenderloin
- (10) Canadian style bacon
- e. Cut retail cuts from the leg.
 - (1) Sirloin tip roast
 - (2) Boneless rump of fresh pork
 - (3) Whole ham
 - (4) Boneless ham

B. Suggested Student Activities

Using the Food Preservation Laboratory

- a. Have student observe the cutting of a pork carcass into wholesale cuts.
- b. Have students orally identify wholesale cuts.
- c. Have students observe the cutting of wholesale pork cuts into retail cuts.
- d. Have students orally identify retail cuts.
- e. Divide class into groups of three or four and have students in each group take turns selecting appropriate tools and cutting one wholesale cut into retail cuts.

LESSON EXAMINATION

CUTTING PORK

1. From the illustration below, identify the wholesale cuts of pork by writing in the appropriate name in the corresponding blank.

4.	 g.	
b.	h.	
c.	i.	
d.	j.	
e.	k.	
f '		

INSTRUCTIONAL AREA:

Food Science

INSTRUCTIONAL UNIT V:

Meat Processing

LESSON 3: Cutting Chickens

Preparation for Instruction

A. Student Objectives:

1. <u>Terminal</u>: Describe and demonstrate the steps used in cutting chickens into parts.

2. Specific:

- a. Identify the parts of a chicken.
- b. Cut the chicken in several parts.
- c. Cut the chicken into halves.
- d. Cut the chicken into quarters.

B. Review of Teaching Material

- Meatcutter, Instructional Materials Services, Division of Extension, The University of Texas.
- 2. The Meat We Eat, 11th Edition, The Interstate Printers and Publishers, Inc., 1977.

C. Materials Required

- 1. Sharp boning knife
- 2. Several whole chickens
- 3. Aprons
- 4. Overhead projector
- 5. Transparency

II. Presentation of Lesson

A. Content Outline

1. Describe the classes of chickens

a. Fryer or broiler

- b. Roaster
- c. Capon
- d. Stag
- e. Hen
- f. Cock

2. Identify the Several Parts of Chicken

Recognize the bone structure of the chicken (see TM11).

- 3. Cut Chicken into Parts (see TM12).
 - 1. Leg
 - 2. Drumstick
 - 3. Thigh
 - 4. Wings
 - 5. Breast
 - 6. Wishbone
 - 7. Back
 - 8. Back strips and neck
 - 9. Neck
- 4. Cut Chicken into Halves (see TM13).
- 5. Cut Chicken into Quarters (see TM14).

B. Suggested Student Activities

- Divide class into groups of three or four. Have each group cut a fryer into parts, each student participating.
- 2. Have each student cut a fryer in halves.
- 3. Have each student cut a fryer in quarters.

LESSON 3 EXAMINATION

Cutting Chicken

1. Describe six classes of chicken.

2. How may a chicken be cut up? Give four ways.

3. Identify the several parts of a chicken.

INSTRUCTIONAL AREA:

Food Science

INSTRUCTIONAL UNIT V:

Meat Processing

Lesson 4: Curing and Smoking of Meat

I. Preparation for Instruction

A. Student Objectives

1. <u>Terminal</u>: Understand how and why meats are cured and smoked.

2. Specific:

- a. Define in writing the meaning of the word "cure".
- b. Identify in writing the three basic curing ingredients and list two functions of each.
- c. List in writing the methods of curing and an an advantage and disadvantage of each.
- d. List in writing the benefits of smoking meat products.
- A: List in writing the three types of casings.

B. Review of Teaching Materials

Laboratory Manual for Meat Science, Smith, King and Carpenter.

II. Presentation of Lesson

Content Outline

- 1. Curing is the addition of salt, sugar, and saltpeter to meats for the purpose of preservation, flavor enhancement, or color development. The functions of the three basic ingredients are as follows:
 - a. Salt -
 - (1) Contributes characteristic flavor to the product

- (2) Acts as a preservative, inhibiting the growth of microorganisms
- (3) Moves through meat by way of osmosis, enhancing the transport of nitrates, nitrites, and sugar into the muscle

b. Sugar -

- (1) Contributes characteristic flavor to the product
- (2) Counteracts the harshness of salt
- (3) Provides a source of energy for the bacteria which convert nitrate to nitrite during long cures

c. Saltpeter

- (1) Contributes characteristic flavor to the product
- (2) Prevents warmed-over flavor in reheated products
- (3) Retards the development of rancidity during storage
- (4) Prevents the growth of <u>Clostridium</u> botulinum in canned products
- (5) Contributes the characteristic curedpink color to the product
- 2. There are several methods for applying cure to meats. They are as follows:
 - a. Dry curing--involves rubbing the external surface of the meat with the curing mixture. Penetration of curing ingredients is by osmosis. This method requires long periods of storage. Additional cure is applied during storage in a process called "overhauling."

(1) Advantages

(a) Results in unsurpassed flavor and texture of specialty products (country cured hams)

- (b) No special equipment is necessary.
- (c) A drier final product is obtained; thus the need for preservation is reduced.
- (d) Surface bacteria are controlled, because concentrated salt kills all bacteria except those that are halophilic (salt-tolerant).

(2) <u>Disadvantages</u>

- (a) Complete cure penetration requires from 35-45 days for hams and 8-14 days for bacon.
- (b) Souring around the bones may occur because of lack of rapid enough salt penetration to the interior of the cut.
- (c) Rancidity may occur as a result of cxidation of the fat during storage.
- (d) High levels of shrinkage occur.
- (e) The ultimate saltiness of products cured in this manner is intolerable to the general consuming public.
- b. Curing with liquid—Water is used as a medium for dissolving the curing ingredients and facilitating contact between cure ingredients and meat.

Cover pickle curing involves putting the fresh product into the pickle or into the solution containing the curing ingredients. Penetration of the curing ingredients is by osmosis.

(1) Advantages

- (a) Water dissolves all soluble ingredients, resulting in a more uniform distribution of ingredients.
- (b) Water added to the product adds weight.

(2) Disadvantages

- (a) Curing with cover solution without pumping some of the solution into the product can result in the bone's souring before the cure reaches the deeper portions of the muscle.
- (b) Unless salt concentration is higher than for dry cure, the time required for curing is increased.
- (c) A sweet pickle, or with sugar included, provides an excellent growing medium for yeasts and may become "ropy" and impart an off flavor to the product.
- c. Injection curing—injection of pickle or sweet pickle into the product, by one of the following methods:
 - (1) Stitch or spray pumping—injecting the solution by spraying via a needle, under pressure, into the muscle. The needle, or series of needles, is hollow with a series of holes along the needle body. Stitch pumping is used for bacon, hams, pastrami, picnic shoulders, corned beef, and others.
 - (2) Artery pumping—allows for the best possible distribution of cure by using the vascular system for distribution. The needle is forced into an artery and curing solution is pumped in under approximately 40 psi of pressure.
 - (3) Machine injection—used in large commercial operations for injection of pickle into pork bellies.

d. Combination Curing

(1) Injection curing with dry cover is used to obtain a final product very similar to a dry cure. This method allows for faster curing, less dehydration, and less danger of spoilage.

- (2) Injection curing with a cover pickle allows for faster curing by covering the product with brine (cure dissolved in water) after injection.
- Appropriate amounts of ingredients and reasonable curing times for each curing method are given below.

a. Dry Curing (DC)

- (1) Dry salt cure-The dry salt cure is a process that is very old in origin. It involves the rubbing and packing of meat in salt for considerable periods of time. The only use of this method today is in the production of salt pork where fat backs, heavy jowls, and occasionally heavy sow bellies are rubbed or packed with dry salt. Salt pork finds favor in the South where it is used as a seasoning meat. The usual packing or rubbing mixture is 10 ounces of saltpeter to each 100 pounds of salt. Use 10 pounds of cure for each 100 pounds of pork as it is layered. Allow to cure for 2 to 8 weeks.
- (2) Dry sugar cure-The dry sugar cure has proven to be very effective. Its chief advantages are as follows: (1) the rate of cure is more rapid than the immersion cure, because the curing ingredients are applied directly to the meat surface in their full concentration; (2) the curing can be conducted safely at higher and wider temperature variations than is possible in immersion curing; (3) the time schedule is not exacting; (4) there is less spoilage in the hands of the novice or under unfavorable curing conditions. A workable curing mixture can consist of 8 pounds of curing or table salt, 3 pounds of cane sugar, 3 ounces of saltpeter, and 1/2 cunce of sodium or potassium nitrite. If nitrite is not available, use 4 ounces of saltpeter.

Use on a ounce of cure for each pound of pork. The process will require three separate rubbings for ham at a 3-5 day

interval—two rubbings for picnics, one rubbing for bacon.

The length of curing period is seven days per inch of thickness. If a ham is six inches thick, 42 days will be required to cure the ham. A two-inch bacon will take 14 days.

4. Smoking of Meat Products

- a. Originally, smoking, like curing, was used to preserve meat by drying. Today, smoke is usually applied for flavor instead of preservation. Hardwoods are used, since the burning of softwoods results in sooty deposits on the smoked product. The benefits of smoking are as follows:
 - (1) flavor and odor enhancement
 - (2) color development on the outside of the product
 - (3) color stabilization of muscle
 - (4) preservation of the product
- b. In addition to using smoke created by burning wood, liquid smoke compounds are being widely used.
- 5. Casings are used as a container for sausages during cooking and smoking. There are three kinds:
 - a. Natural casings come from the digestive systems of animals. These casings are edible and allow greater smoke penetration and conform to the size of the sausage during cooking.
 - b. Artificial or cellulose casings are made from cotton linter. These casings are inedible, easy to handle, resistant to breakage and permeable to smoke when moistened.
 - c. Reconstituted collagen casings are often used on dry sausage. The permeability, shrinkage capabilities, edibility (in smaller casings) and a wide variety of sizes and forms make

casing versatile. Collagen casings are fragile and have poor resistance to abuse.

6. Principles and Procedures in the Manufacture of Fresh Pork Sausage

- a. Country style—This style of sausage usually contains from 10 to 20 percent beef ground with fresh pork. The grinding is done with a coarse plate (3/16 inch) and does not contain sage in the seasoning mix. Country style sausage is very well adapted for smoking.
- b. Breakfast style—This is an all pork sausage that is finely ground and seasoned with salt, pepper and sage. It is stuffed into medium or large casings. It can be smoked or pan fried. Sausage shall not exceed 50 percent fat in content.
- c. Seasoning pork sausage—Seasoning of sausage is a matter of personal preference. Some like it mild; others very spicy or hot. A very popular mix includes the following: 25 to 30 cunces of table salt, 6 cunces of black pepper and 2 cunces of sage per 100 pounds of ground pork. Excellent seasoning mixes can be purchased from a number of wholesalers.

LESSON 4 EXAMINATION

1.	Define the term "cure" as associated with meat.
2.	List three basic curing ingredients and two functions of each.
3.	List the methods of curing and an advantage and disadvantage of
	each.
4.	List the benefits of smoking meat products.

5. Name three types of casings.

Skeletal Structure of the Forequarter

Primal Cuts of the Forequarter

Retail Cuts of the Forequarter

Retail Cuts of the Forequarter

BEST COPY AVAILABLE

108

Skeletal Structure of the Hindquarter

Primal Cuts of the Hindquarter

Wholesale and Retail Cuts of Beef

112

BEST COPY

LABLE

124

Skeletal Structure of Pork

Pork Wholesale and Retail Cuts

WHOLESALE CUTS OF PORK AND THEIR BONE STRUCTURE

APPROXIMATE VIELOS*

NAME OF CUIT	RICHI
fresh Home Showed	125
Long Made Je	36
Besten Belt:	15
Ponco Rocia	85
Bacan Soure Lab	175
Series	30
but framed	13
feet fail becomes	10
fat Back, Clear Plate and all fat Transports	19 0
Sansant Incomes	58
lotal	ិញ

RETAIL CUTS OF PORK AND WHERE THEY COME FROM

Fat Back

Lard

houlder Butt

Slab Bacon

Wholesale and Retail Cuts of Pork and Where They Come From

TMIO

SKELETON OF CHICKEN INDICATING POINTS TO SEVER PARTS

COMMONLY CUT CHICKEN PARTS

CHICKEN HALVED

Chicken halves are prepared by making a full-length back and breast split of the carcass so as to produce approximately equal right and left sides.

CHICKEN QUARTERED

The quarters are prepared by splitting the halves crosswise at almost right angles.

INSTRUCTIONAL AREA:

Food Science

INSTRUCTIONAL UNIT VI:

Meat Grading and Evaluation

Lessons: 1 - Beef Grading and Evaluation

2 - Pork Grading and Evaluation

3 - Lamb Grading and Evaluation

Lesson 1: Beef Grading and Evaluation

I. Preparation for Instruction

A. Student Objectives

1. <u>Terminal</u>: Determine the quality and yield grades of beef.

2. Specific:

- a. List the eight quality grades of beef.
- b. Explain in writing the relationships between maturity, marbling, color, and texture to the final quality grade.
- c. Explain in writing "cutability," what cutability is and how it is derived as a yield grade.

B. Review of Teaching Materials

- 1. <u>Laboratory Manual for Meat Science</u>, Smith, King and Carpenter, American Press.
- 2. Meat Evaluation Handbook, National Live Stock and Meat Board.

C. Materials Required

- 1. Overhead projector
- 2. Screen
- 3. Transparencies

II. Presentation of Lesson

Content Outline

1. Definitions

- a. Cutability--ratio of retail cut weight (trimmed, boned or partially boned) to carcass weight. It is related to carcass fatness and muscling. It is the proportion of the carcass that is salable as trimmed retail cuts.
- b. Quality—those desired characteristics of lean, fat, and bones associated with palatability, acceptability, and marketability.
- c. Trimmable fat—that fat which exceeds the maximum level which could be sold on a retail cut.
- d. Marbling-intramuscular fat.
- e. Texture—the coarseness or fineness of the grain of the lean as observed in the rib and loin eye.
- f. Feathering—fine streaks of fat intermingled with the lean between the ribs.
- g. Feather or chine bone--split spinous processes which extend from the vertebrae or backbone toward the dorsal side of the back.
- h. Buttons—soft cartilage tips on the outside of the feather or chine bones which ossify as an animal matures.
- i. Aitch bone--the split pelvic bone of a carcass.
- j. Seam fat—deposits of fat between the muscles or intermuscular fat.
- U.S.D.A. inspected beef carcasses are rolled (stamped) with two separate kinds of grades.
 One indicates a quality or palatability grade and the other a yield or cutability grade.

- b. The quality grades of beef and grade criteria are as follows:
 - 1. Prime*)
 - 2. Choice) Under 42 months
 - 3. Good
 - 4. Standard
 - 5. Commercial—Young cows over 3 years old
 - 6. Utility—Bulls and stags over 3 years old
 - - ,

These refer to those beef characteristics of (1) appearance and consumer appeal, and (2) the palatability characteristics of tenderness, flavor, and juiciness.

- * except cows
- c. Yield grades are designed to identify carcasses for differences in cutability or yield of boneless, closely trimmed retail cuts from the round loin, rib, and chuck. Yield grades are expressed as a numeral, 1 through 5, with 1 having the highest degree of cutability and 5 the least.
- 3. Factors involved in establishing the quality grade of beef: Maturity, marbling, color of lean, texture or firmness of lean, and compensation
 - a. Maturity—Since the age of the animal at slaughter is closely associated with the eating qualities of beef, it is important to estimate the maturity of the carcass or cuts.

Referring to TM1, beef carcass grade standards provide five maturity groups. Group A indicates the carcasses from very young animals. Group A is characterized by soft, porous "chine bones" which terminate in soft, white cartilages. The sacral vertebrae show distinct separation, and cartilage is present on the split "aitch bone." The lean

is fine and smooth in texture and light red in color. Carcasses with evidences of advanced maturity (E maturity group) have hard, white chine bones with the outlines of the cartilages on the ends of the thoracic vertebrae being barely visible. The rib bones are wide and flat, and the rib-eye muscle is dark red and coarse in texture.

Note that maturity groups A and B are narrow and that marbling is used to determine the top four grades of beef. Signs of advanced maturity should be studied closely, as old beef automatically falls into one of the bottom 3 grades.

The approximate relationship between maturity and age is as follows:

Maturity Group	Approximate Chronological Age (in months)
Α	9 - 30
В	30 - 42
С	42 - 72
D	72 - 96
E	more than 96

The chart seen on TM2 describes the appearance of the vertebrae on the five maturity designations.

In steer, heifer, and cow beef, the color and texture of lean flesh also undergo progressive changes with maturity. In progressively more mature carcasses, the texture of the lean will become increasingly coarse and the color of the lean will become darker red. In determining the maturity of a carcass in which skeletal and muscular indicators differ, slightly more weight is placed on skeletal factors. In no case can the overall maturity of the carcass be considered more than one full maturity group different from that indicated by its bones and cartilage.

Beef muscle of each maturity group appears as follows:

Maturity Group	Muscle Color	Muscle Texture
A	Light cherry red	Fine
В	Slightly dark red	Fine
С	Slightly dark red	Moderate
D	Moderately dark red	Slightly coarse
E	Dark red	Coarse

b. Marbling is the primary determining factor of the U.S.D.A. quality grade. There are ten degrees of marbling.

Abundant	Small
Moderately Abundant	Slight
Slightly Abundant	Traces
Moderate	Practically devoid
Modest	Devoid

Minimum marbling requirements are presented in TM3.

Illustrations of the lower limits of certain degrees of marbling are illustrated on TMA.

Regardless of the extent to which a carcass may exceed the minimum of a grade, a carcass must meet the minimum firmness requirements for its maturity to qualify for a grade. Requirements of firmness are illustrated below and on TM5.

4. Yield Grading of Beef Carcasses

a. The U.S.D.A. has developed a system of measurements for estimating the yield of boneless, closely trimmed retail cuts from the round, loin, rib, and chuck. Carcass weight, fat thickness over the rib eye, rib eye area at the twelfth rib, and estimated percent of internal (kidney, pelvic, heart) fat are used in a formula to predict this end point which is termed "cutability." Under

the cutting and trimming methods used in developing these yield grades, each corresponds to a range of 2.3% of chilled carcass weight. The following table lists each grade and the expected cutability.

YG	1	52.35% or more
YG	2	52.3 - 50.0%
YG	3	50.0 - 47.7%
YG	4	47.7 - 45.48
YG	5	45.4% or less

- b. The amount of external fat on a carcass is evaluated over the rib-eye muscle at a point three-fourths of the length of the rib eye from its chine bone end. This measurement may be adjusted up or down to allow for unusual amounts of fat on other parts of the carcass. An adjustment of one- or two-tenths of an inch is not uncommon. Each one-tenth inch change in adjusted fat thickness over the rib eye changes the yield grade by 25% of a yield grade.
- c. The amount of kidney, pelvic and heart (KPH) fat considered includes the kidney knob, lumbar and pelvic fat in the loin and round, and the heart fat in the chuck and brisket area. This is a subjective evaluation and is expressed as percent of carcass weight. A change of 1% of these fats changes the yield grade by 20% of a yield grade.
- d. The area of the rib eye is determined where this muscle is exposed by ribbing. This area may be estimated subjectively or measured. A change of 1 square inch in the area of the rib eye changes the yield grade by 30% of a yield grade.
- e. Hot carcass weight (or chilled weight x 102%) is used in determining the yield grade. As carcass weight increases, the percentage of retail cuts decreases. A change of 100 pounds changes the yield grade by 40% of a yield grade.
- f. Cutability grade formula—refer to TM6.

LESSON 1 EXAMINATION

- l. Define:
 - a. Cutability
 - b. Marbling
- List the quality grades of beef and the criteria associated with each grade.
- 3. Why is the consideration of maturity so important in the grading of beef?
- 4. What four factors are determined and used in a formula to determine a yield grade?

5. Calculate the yield for a carcass that grades prime, weighs 500 lbs., has 4.5% internal fat, rib eye area of 9 square inches and fat thickness of 1 inch.

$$YG = 2.50 + 2.50 T \div 0.20 Pt. + .0038 W - .32 A$$

T = Fat thickness of twelfth rib

Pt. = Percent kidney, pelvic and heart fat

A = Rib eye area

W = Hot carcass weight

INSTRUCTIONAL AREA:

Food Science

INSTRUCTIONAL UNIT VI:

Meat Grading and Evaluation

IESSCN 2: Pork Grading and Evaluation

Pork Grading and Evaluation

A. Student Objectives

1. <u>Terminal</u>: Assign a U.S. market grade for pork carcasses.

2. Specific:

- a. Describe how to make determination of sex by carcass evaluation.
- b. Set forth the minimum acceptability standards of lean.
- c. Show by written example how to take measurements and apply them to the pork grading nomograph.

B. Review of Teaching Materials

- 1. <u>Laboratory Manual for Meat Science</u>, Smith, King and Carpenter, American Press.
- Meat Evaluation Handbook, National Live Stock and Meat Board.

C. Materials Required

- 1. Overhead projector
- 2. Screen
- 3. Transparencies

II. Presentation of Lesson

A. Content Outline

1. Definitions

 Backfat--deposit of fat over the back of a carcass

- b. Backfat thickness—average of 3 measurements of backfat in pork carcasses taken opposite the first rib, last rib, and last lumbar vertebrae
- c. Carcass length--length as measured from the anterior edge of the first rib to the anterior edge of the aitch bone (TML)
- 2. Because of the relationships between sex and/or sex condition in pork and the acceptability of prepared meats to the consumer, separate standards have been developed for (1) barrow and gilt carcasses and (2) scw carcasses. There are no official standards for grades of stag and boar carcasses. The determination of sex condition is based on the following:
 - a. Barrow carcasses are identified by a small pizzle eye and the typical pocket in the split edge of the belly where the preputial sheath was removed.
 - b. Gilt carcasses are recognized by the smooth split edge of the belly, the absence of the pizzle eye and the lack of development of mammary tissue.
 - c. Sow carcasses differ from gilts in that mammary tissue has developed in connection with advanced pregnancy or lactation.
 - d. Stag carcasses have the pocket in the split edge of the belly typical of males, and the pizzle eye is larger and more prominent than in barrows. The stag will often have rather heavy shoulders, thick skin over the shoulders, large bones and joints, and a dark red colored lean.
 - e. Boar carcasses have the same distinguishing characteristics as stag carcasses, but to a more pronounced degree.
- Pork muscles vary widely in color, firmness, structure, and marbling.
 - a. Color-Uniform grayish pink color is desired.
 - b. Firmness-Soft is inferior to very firm.

- c. Structure--Open or loose structure is inferior to a tight or closed structure.
- d. Marbling--Muscles devoid of marbling are inferior to those with abundant amounts.
- Federal grades for pork carcasses are intended to relate market desirability and, in effect, to segment all carcasses of the same relative value into one of five grades. Carcass measurements and subjective scores are combined and used to classify carcasses according to their cutability and quality indicating characteristics. carcass may then be segmented into one of the five grades. Four grades (U. S. No. 1, U. S. No. 2, U. S. No. 3, and U. S. No. 4) are provided for carcasses which have indications of acceptable lean quality and belly thickness. These grades are based entirely on the expected carcass yields of the four lean cuts (ham, loin, picnic shoulder, Boston butt). Carcasses with indications of less than acceptable palatability; those with thin, soft bellies; and those which are soft and/or oily, are all graded U. S. Utility.
- 5. The factors involved in estimating cutability and quality are as follows:
 - a. Cutability—carcass length or weight, average backfat thickness, muscling score
 - b. Carcass quality—firmness of fat and lean, color of the lean, feathering in the rib cage, belly thickness
- 6. The quality of lean is best evaluated by observing the loin eye muscle at the tenth rib. If this muscle is not exposed, firmness of the fat and lean, amount of feathering between the ribs, and the color of the lean are observed.
- 7. The four U. S. grades are provided for carcasses which have indications of acceptable lean quality and belly thickness. These grades are based entirely on expected yields of the four lean cuts, and no consideration is given to quality superior to that described as minimum for the grades.

- 8. Carcasses vary in their yields because of variations in the degrees of fatness and muscling.
 - a. In some carcasses, the actual average backfat is not representative of their degree of fatness. If the backfat average taken at the first rib, last rib, and last lumbar vertebrae does not seem representative, adjustments are made. These adjustments, while not uncommon, should seldom exceed .2 inch.
 - b. The degree of muscling, as noted in TM8, is specified for each of the four grades. For purposes of these standards, six degrees of muscling are recognized: very thick, thick, moderately thick, slightly thin, thin, and very thin. The degrees which are typical for carcasses at the minimum of U.S. 1 through 5 are respectively: very thick, thick, moderately thick, slightly thin, and thin.
 - muscling is permitted to compensate for a greater average backfat at the rate of .1 inch greater backfat thickness for a full degree of superior muscling. Except for U.S. No. 1, the reverse kind of compensation is also permitted at the same rate. In no case, may the combined effect of variations from normal fat distribution and muscling alter the final grade more than one full grade as indicated by actual average backfat thickness and carcass length or weight.

B. Assigning the Numerical Grade

- 1. Measure carcass length from anterior first rib to anterior aitch bone.
- Measure backfat thickness with a ruler at the first rib, last rib and last lumbar vertebrae and calculate the average.
- 3. Evaluate the degree of muscling and assign a U.S.D.A. muscling score.
- 4. Use the pork grading nomograph TM9 and plot the grade. Adjust if necessary.

LESSON 2 EXAMINATION

1.	Discuss how a person can identify a gilt carcass from a barro carcass.
2.	The grades of pork are based entirely on
3.	How is the average backfat thickness of a carcass determined?
4.	Define carcass length.
5.	How is a U.S.D.A. muscling score arrived at?
	·

INSTRUCTIONAL AREA:

Food Science

INSTRUCTIONAL UNIT VI:

Meat Grading and Evaluation

LESSON 3: Lamb Grading and Evaluation

I. Preparation for Instruction

A. Student Objectives

1. <u>Terminal</u>: Assign a U.S.D.A. grade to lamb carcasses.

2. Specific:

- a. Use the cutability formula to determine yield grades in written problems.
- b. Discuss how to determine lamb from mutton carcasses.

B. Review of Teaching Materials

- Laboratory Manual for Meat Science, Smith, King and Carpenter, American Press.
- 2. Meat Evaluation Handbook, National Live Stock and Meat Board.

C. Materials Required

- 1. Overhead projector
- 2. Screen
- 3. Transparencies

II. Presentation of Lesson

A. Content Outline

- Objective measures of lamb quality are usually based on evaluation of flavor, tenderness, and juiciness of the cooked product and in the order specified.
- Federal grades classify lamb carcasses into one of five quality grades and one of five cutability grades. The quality grades are: prime, choice,

good, utility, and cull. Yield grades and the expected yield of boneless, closely trimmed retail cuts are as follows:

Yield Grade 1	47.3% or more
2	45.5 - 47.3%
3	43.7 - 45.5%
4	41.9 - 43.7%
5	41.9% or less

Quality grades are based on two primary criteria:
(1) factors involved with palatability and (2) conformation, which estimates the percent of the carcass consisting of the more valuable cuts and the ratio of meat to bone in the carcass. Quality factors involved are:

Cutability

Carcass Quality

Leg Conformation Score Thickness of External Fat Percent of Internal Fat

Conformation
Maturity
Firmness of Flank
Feathering in the
Ribcage
Fat Streaking in
the Flank

Fat streaking in the flank is assumed to be a useful predictor of marbling in the muscle.

4. Maturity—In the dressing of sheep carcasses, the foot and pastern are removed at the ankle. There is a "round" or "spool joint" on the lower end of the cannon bone. A "break-joint" is located immediately above the "spool joint" at the region of bone growth. This cartilage will stop growing with age and until the animal is 12 to 14 months old, it is usually possible to remove the foot at the "break-joint." A carcass is required to have "break-joints" to be graded as lamb. Carcasses with "break-joints" can also be graded as yearling mutton if they have a sufficiently dark red color of flesh and other skeletal characteristics of vearlings. The "break-joint" of a lamb will show considerable redness in the joint, have narrow, round ribs, and considerable redness in the shank bones. The yearling will have whiter shank bones, broader and flatter ribs, and will be whiter and more brittle at the "break-joint."

B. Procedure for U.S.D.A. Grading of Lamb Carcasses

1. Ideal Conformation

- a. very wide body in relation to carcass length
- b. plumpness and fullness of muscling
- c. shortness of neck and shanks
- a high ratio of valuable to less valuable cuts

2. Ideal Maturity

- a. break-joints instead of spool joints
- b. bright pink lean color
- c. narrow ribs

3. Ideal Fat Deposition and Firmness

- a. numerous streaks of fat over the surface of the flank muscles
- b. extensive feathering between the ribs
- c. full and firm flank

C. Determining the Yield Grade

The formula for determining cutability is as follows:

 $YG = 1.66 - (.05 \times leg conformation grade code)$

- + (.25 x percent kidney and pelvic fat)
- + (6.66 x adjusted 12th rib fat thickness)

Leg conformation scores are coded as follows:

High Prime - 15
Average Prime - 14
Low Prime - 13
High Choice - 12
Average Choice - 11

LESSON 3 EXAMINATION

1. Using the formula,

 $YG = 1.66 - (.05 \times leg conformation grade code)$

+ (.25 percent kidney and pelvic fat)

+ (6.66 x adjusted 12th rib fat thickness),

determine the yield grade for a lamb with a leg conformation of ll, percent kidney and pelvic fat of l2, and a .25 rib fat thickness.

2. Explain how to differentiate lamb from mutton.

Relationship Between Marbling, Maturity, and Carcass Quality Grade

- * Assumes that firmness of lean is comparably developed with the degree of marlbing and that the carcass is not a "dark cutter."
- ** Maturity increases from left to right (A throught E)
- *** The A maturity portion of the Figure is the only portion applicable to bullock carcasses

The following chart describes the appearance of the vertebrae on carcasses of five maturity designations.

U.S.D.A. Maturity

			•		
Vertebrae	Minimum A	8	С	D	6
Sacral	distinct separation	completely fused	completely fused	completely fused	completely fused
Lumbar	no ossification	nearly com- pletely ossified	completely ossified	completely ossified	completely ossified
Thoracic	no ossification	show some ossification	are partially ossified	show considerable ossification (outline of buttons still plainly visible)	are ossified (outline of but- tons is barely visible)

Maturity and Marbling as affects Quality Grade

USDA	Maturity				
Grade	A	A /B	B	C /C	D /E
Prime	Slightly Abundant∞	Slightly Abundant∞	Slightly Abundant¹∞	•	••
Choice	Small [®]	Small∞	Small¹∞		••
Good	Slight∞	Slight∞	Slight' [∞]	••	
Standard	Practically Devoid [∞]	Practically Devoid [∞]	Practically Devoid ^{1∞}	**	
Commercial		-	Small∞	Modest [∞]	Moderate ^o
Utility	Devoid	Devoid	Practically Devoid∞	Traces∞	Slight [∞]
Cutter	Devoid	Devoid	Devoid	Devoid	Practically Devoid∞
Canner	Devoid	Devoid	Devoid	Devoid	Devoid

Illustrations of the Lower Limits of Certain Degrees of Typical Marbling Referred to in The Official United States Standards for Grades of Carcas: Beef

1-very abundant

4-slightly abundant

7-small

2-abundant

5-moderate 6-modest 8-slight

3-moderately abundant

9-traces

(Practically devoid not shown)

UNITED STATES DEPARTMENT OF AGRICULTURE

AGRICULTURAL MARKETING SERVICE LIVESTOCK DIVISION

TM4

Minimum Firmness Requirements by Quality Grade

	J					
U.S D.A	Maturity					
Grade	A ⁰⁸	A¹∞/B∞	B₁∞/C∞	C100/D00	D100/E00	
Prime	Moderately Firm	Moderately Firm	Firm	***		
Choice	Slightly Soft	Slightly Soft	Slightly Firm	***	***	
Good	Moderately Soft	Moderately Soft	Slightly Soft	••••		
Standard	Soft	Soft	Moderately Soft		***	
Commercial			Slightly Firm	Moderately Firm	Firm	
Utility	Soft and Slightly Watery	Soft	Moderately Soft	Slightly Soft	Slightly Firm	
Cutter	Very Soft and Watery		Soft and Watery	***	Soft and Slightly Watery	

Determination of Quality Grade. There are eight quality grades for beef carcasses, quality grades are predicated upon the "expected palatability" of cooked beef from a carcass of a given U.S.D.A. grade.

CUTABILITY GRADE FORMULA

Yield = 2.50 + 2.50T + 0.20 P t..0038W - .32A

T = Fat thickness of rib eye

P = Percent internal fat

W = Carcass weight

A = Area of rib eye

Drop all decimals to the right of 1. that is 2.54 = 23.85 = 3

0.00 - 0

Example—carcass factors are:

1. Area of rib eye = 9.0 sq. in. Thickness of fat = 1.0 in. Carcass wt. = 500 lb. % Interal fat = 4.5

Yield = 4.92 or 4

2. External fat = 0.3 in.
Internal fat = 2.5%
Carcass wt. = 500 lb.
Rib eye area = 11.5 in.

Yield = 1.97 or 1

Experience is the best teacher in learning cutability or yield grading $$\operatorname{TM}6$$

MEASURING LENGTH OF CARCASS

134g

Degrees of Muscling

Figure 20. U.S.D.A. Muscling Scores (Very Thin not shown).

TM8

134h

Relationship Between Average Thickness of Backfat, Carcass Length or Weight, and Grade for Carcasses with Muscling Typical of Their Degree of Fatness.

An average of three measurements including the skin made opposite the first and last ribs and the last lumbar vertebra. It also reflects adjustment, as appropriate, to compensate for variations from normal fat distribution.

ERIC ircass length is measured from the anterior point of the aitch bone to the anterior edge of the first rib. $155\,$

² Chross weight is based on a hot packer style carcass

INSTRUCTIONAL AREA:

Food Science

INSTRUCTIONAL UNIT VII:

Animal Slaughter

Lessons: 1 - Slaughter Procedure for Beef Cattle

2 - Slaughter Procedure for Pork

3 - Slaughter Procedure for Lamb

Lesson 1: Slaughter Procedure for Beef Cattle

I. Preparation for Instruction

A. Student Objectives

1. <u>Terminal</u>: Explain the proper procedure of beef cattle slaughter, from stunning to the chilling of the carcass after slaughter.

2. Specific:

- a. List the accepted methods of stunning and sticking the stunned animal.
- b. Explain the proper and accepted procedure for removal of the hide from the carcass.
- c. Explain the proper procedure and accepted method of eviscerating the beef carcass.
- d. Describe the proper procedure for caring for the beef carcass after slaughter.

B. Review of Teaching Material

The Meat We Eat, 11th Edition, by Romans and Ziegler, The Interstate Printers and Publishers, Inc., 1977.

C. Materials Required

- 1. Overhead projector
- 2. Projector screen

II. Presentation of Lesson

Content Cutline

1. Accepted Methods of Sturning and Sticking

- a. The two most frequently used and commonly accepted methods of stunning the animal for sticking are as follows:
 - (1) The use of a stunning gun, usually a compression powered gun or a blank bullet load powered gun.
 - (2) The use of a small caliber gun with coated projectile. If uncoated lead projectile is used, the head of the animal must be rendered unfit for human consumption.
- b. The animal is stunned at one of two locations: (See TML.)
 - (1) behind the poll
 - (2) on the forehead

In each of the two locations, the brain or brain stem is jarred or injured, resulting in the stunning.

- c. Usually, the stunning operator positions himself above the animal so as to have ready access to the correct area to stun and to ensure safety to himself and others during the process.
- d. After the animal is stunned, it is preferable to hoist it by the rear legs. Chains, cables, ropes or any other practical devices can easily be attached directly above the pastern of the animal to hoist without injury to the carcass.
- e. An incision is made over the point of the brisket downward toward the jaw. A sharp knife is inserted in the incision in front of the brisket at a 45° angle, and with one smooth, deliberate cut in an upward and then downward motion, the carotid arteries and

- jugular vein are severed. Avoid jabbing and excessive cutting during the sticking process so as to prevent bloody shoulders and neck.
- f. If stunning and sticking are accomplished correctly, the majority of the animal's blood will be pumped from the body or will flow from the hind quarters forward by gravity to leave the carcass and enhance the quality of the carcass.

2. The Proper and Accepted Procedure for Removal of the Hide from Carcass

- a. Generally, the hide is removed from the carcass in the following order:
 - (1) head
 - (2) shanks and legs
 - (3) midline and sides
 - (4) rump and back
- where the incision was made during the sticking process, open the hide down to the lower lip. Skin out the sides of the face. Cuts should be made from the nostril to the poll around horns. After removing the hide from the head, grasp the jaw in one hand, bend the head back on its poll, and remove the head by cutting through the Adam's apple and atlas joint.
- c. Shanks and legs—The animal is placed on the skinning rack with carcass balanced squarely on its back. Open the hide down the rear of each leg, continuing the cut to the midline. The midline cut is made from the sticking point on the brisket to the bung. Skin out the shanks and legs. Remove the shanks at the break joints located at the knee on front legs and at the hock on the hind legs.
- d. Midline and sizes—After the hide is opened from the brisket to the bung, skin each side down to the back, using long, smooth strokes with the skinning knife to avoid cutting into the side of the carcass and to avoid scoring and cutting the hide.

- After the siding phase of the skinning process is completed, usually the brisket, sternum, and belly are opened before the carcass is raised for the rumping and back skinning process. Extreme care is taken not to allow any spillage of rumen contents or any other gastro-intestinal and/or urinary contents to contaminate the carcass. It is recommended that the esophagus be separated from the trachea and tied to prevent rumen spillage during the raising of the carcass. A weasand rod is used by some operators to separate the esophagus and trachea. process is accomplished by inserting the rod into the esophagus, pushing contents backward while separating the trachea. The esophagus is then tied to prevent spillage.
- f. Rump and back—The carcass is raised to a convenient height by using an appropriate device, generally called a beef tree, that is inserted in the hocks. Skin out the base of the tail, split the hide down the entire length of the tail, then cut the tail two joints from the body. Skin the area around the tail base, then over the rump. Care should be taken to leave the area of the rump and round smooth during the skinning process.

Before the carcass is raised completely off the skinning cradle, cut around the bung, tie it appropriately to prevent spillage, then drop it inside the carcass. Some operators place and tie over the bung a plastic bag which is big enough to cover the bung completely. This prevents any contamination of the inside carcass with manure, etc., from the bung.

To complete the skinning process, the carcass is raised off the skinning cradle and the part of the hide attached to the outside round and back is either pulled or pounded off. Minimal skinning with a knife is needed if the hide was dropped sufficiently during the siding process.

3. The Proper and Accepted Method of Eviscerating the Beef Carcass

e. Extreme care should be taken during the eviscerating process to prevent contamination

of the carcass by urine and fecal material. The rectum should be tied, the pizzle in male animals must be removed in a manner to preclude urine contamination, and the neck of the bladder tied or secured to prevent contamination.

- b. The eviscerating process is accomplished by loosening the bung and bladder from the back bone. The intestines and paunch are easily loosened by cutting areas of attachment. Allow the intestines and paunch to drop into the gut cart, leaving the liver, heart, and lungs attached. Remove the gall bladder from the liver.
- c. The organs which lie in the thoracic cavity are removed. These organs, which consist of the heart, lungs, gullet, and windpipe, are saved or processed if consumer desires; otherwise, they are discarded with the paunch and intestines.

The diaphragm muscle that separates the abdominal cavity from the thoracic cavity is left intact as much as possible. This muscle is good edible meat most frequently used for ground beef.

4. The Proper Procedure for Caring for the Beef Carcass after Slaughter

- a. It is imperative that the carcass is chilled thoroughly during the first few hours after slaughter. Improper chilling could possibly result in spoilage of deep joints of the hip and shoulder.
- b. The recommended cooler temperature for chilling room is 33° F. for warm carcasses. Care should always be taken to adjust cooler temperature according to the total cooler space and number of warm carcasses being chilled in the cooler at a given time. Warm carcasses will greatly raise cooler temperatures, resulting in an insufficient temperature for proper carcass chill.
- c. After carcasses are thoroughly chilled, storage cooler temperature should be maintained at 330-380 F.

LESSON 1 EXAMINATION

1.	What are the most frequently used methods to stun beef cattle?
2.	List the steps in the sticking procedure for beef cattle.
3.	Explain the proper procedure for removing the hide from beef cattle.
4.	Explain the accepted precedure for eviscerating the beef carcass.
5.	How are beef carcasses properly handled after slaughter?

INSTRUCTIONAL AREA:

Food Science

INSTRUCTIONAL UNIT VII:

Animal Slaughter

Lesson 2: Slaughter Procedure for Pork

I. Preparation for Instruction

A. Student Objectives

1. Terminal: Upon completion of this lesson, the student will be able to list, describe and/or explain the proper procedure of pork slaughter, from stunning to the chilling of the carcass after slaughter.

2. Specific:

- a. List the accepted methods of stunning and sticking the stunned animal.
- b. Explain the proper and accepted procedures for removal of the skin or hair from the carcass.
- c. Explain the proper procedure and accepted method of eviscerating the pork carcass.
- d. Describe the proper procedure for caring for the pork carcass after slaughter.

B. Review of Teaching Material

The Meat We Eat, 11th Edition, Romans and Ziegler,
 The Interstate Printers and Publishers, Inc., 1977.

C. Materials Required

- 1. Overhead Projector
- 2. Projector Screen

II. Presentation of Lesson

Content Outline

Accepted Methods of Stunning and Sticking

a. The Federal Humane Slaughter Act permits any of three methods of immobilizing livestock in the slaughter process. They are as follows:

- (1) Electrical
- (2) Chemical
- (3) Mechanical

The act also specifies that the method used must cause complete unconsciousness without a great deal of excitement, stress or discomfort.

- b. Most large packers rely upon chemical or electrical stunning methods for swine. The chemical procedure involves the use of an atmosphere composed of 70% carbon dioxide for approximately 45 seconds. The electrical stunning involves a hydraulically operated squeeze chute to hold the animal while electrical tongs or a probe is placed on the skull and 90 volts with up to 5.0 amps are delivered for 2 to 10 seconds.
- After the animal is stunned, it is preferable to hoist by the rear legs. A six-inch sticking knife is inserted midway from the brisket to the throatlatch. Give the knife an upward thrust, dip the tip of the knife until it contacts the backbone. Bleeding of the swine is by severance of the carotid arteries and jugular veins or by cutting the anterior vena cava. It normally requires nine minutes to complete the bleeding process with a weight loss of about 3 percent. It should be noted that if the stunning to sticking interval exceeds 25 seconds, capillaries begin to rupture in some hogs, creating blood splash (ecthymosis) in muscle tissues. (See TM2.)

2. The Proper and Accepted Procedure for Removal of the Hair or Skin.

- a. Generally, hair can be removed by:
 - (1) Scalding
 - (2) Scraping
 - (3) Shaving

- (4) Singeing
- (5) Skinning

All large pork packers and most small packers scald and dehair swine. The hand skinning process is used primarily in small plants with equipment that is too small to accomplish hair removal on large hogs and on farm slaughter.

b. Normally, scalding water temperature is 140°-142° F. The hog is dropped in scalding water until hair slips easily. This usually is accomplished in approximately 4 to 5 minutes. If excessive temperatures are maintained too long, large chunks of skin and fat are removed in the dehairing process. The hog is then scraped using bell scrapers or shaved with a sharp knife to remove remaining hair.

3. The Proper and Accepted Method of Eviscerating the Swine Carcass

- a. Extreme care should be taken during the eviscerating process to prevent contamination of the carcass by urine or fecal material.
- b. The evisceration process entails the removal of the contents of the abdominal cavity and the thoracic cavity. incision is made from the crotch to breast, with care taken to avoid cutting the intestines. Another cut is made in the exact center between the hem. following the center of the thin white membrane which extends from the skin through the flesh between the ham to the pelvic bone. The abdominal cavity is opened and the breast bone split. The stomach, intestines, liver, and spleen are removed. The skirting around the diaphragm membrane is cut and the heart, esophagus, lungs, and trachea are removed.

4. The Proper Procedure for Caring for the Pork Carcass after Slaughter

- a. The carcass is usually split through the center of the vertebral column with a saw or cleaver. The head is removed at the atlas joint and the leaf fat and kidneys are removed.
- b. The carcass is washed thoroughly with cold water; blood clots and loosened glands are removed. The carcass is weighed, tagged, and placed in a cooler at a temperature of 28° to 34° F.
- Pork should be processed in 12 to 24 hours, since pork is likely to deteriorate excessively during sustained storage.

LESSON 2 EXAMINATION

1.	What are the most frequently used methods to stun hogs?
	a.
	b
2.	List the steps in the sticking procedure for hogs.
3.	Explain the proper procedure for hair removal in hogs.
4.	Explain the accepted procedure for eviscerating hogs.

5. How are hog carcasses properly handled after slaughter?

INSTRUCTIONAL AREA:

Food Science

INSTRUCTIONAL UNIT VII:

Animal Slaughter

Lesson 3: Slaughter Procedure for Lamb

I. Preparation for Instruction

A. Student Objectives

1. <u>Terminal</u>: Explain the proper procedure for lamb slaughter from stunning to the chilling of the carcass after slaughter.

2. Specific:

- a. List the accepted methods of stunning and sticking the stunned animal.
- b. Explain the proper and accepted procedure for removal of the hide from the carcass.
- c. Explain the proper procedure and accepted method of eviscerating the lamb carcass.
- d. Describe the proper procedure for caring for the lamb carcass after slaughter.

B. Review of Teaching Material

The Meat We Eat, 11th Edition, The Interstate Printers and Publishers, Inc., 1977.

C. Materials Required

- 1. Overhead Projector
- 2. Projector Screen

II. Presentation of Lesson

A. Content Outline

1. Accepted Methods of Stunning and Sticking

- a. Of the three major methods of stunning of lambs, only two are used extensively mechanical and electrical.
- b. The mechanical method most generally used is the compression stunner. The compression

stunner has a mushroom type, nonpenetrating head that delivers a high velocity impact very effectively.

- c. The electrical stunner uses an electrical current of 90 volts with 3 to 5 amps delivered for 2 to 8 seconds for effective stunning (TM3).
- d. After being stunned by an approved method, the lamb may be stuck while suspended from the rail or in a cradle. In either case, hold the lamb's nose in the left hand, insert the sticking knife behind the jaw even with the base of the ear, completely through the neck. Pull the knife outward, which will cut the carotid arteries and jugular vein. The lamb should complete bleeding in 6 to 10 minutes. Blood loss will equate to approximately 5 percent of the body weight.

2. The Proper and Accepted Procedure for Removal of the Pelt

- a. The pelting procedure can be completed either in the cradle, on the rail, or by a combination of the two. Generally, the animal is placed in the cradle. The hind and fore legs are skinned. The pelt is opened along the center line and the pelt is removed over the abdomen by "fisting."
- b. Fisting is used due to the ease of separating the lamb's skin from the thin connective tissue membrane under the pelt called the "fell." Fisting, or forcing the fist between the pelt and fell, can be done to prevent damage to the pelt or appearance of the carcass.

3. The Proper and Accepted Method of Eviscerating of the Lamb Carcass

- a. Since the throat has been cut, the esophagus should have been tied off. The evisceration process entails the removal of the contents of the abdominal and thoracic cavity.
- b. A cut is made from the crotch to the breast with a knife, using care to avoid cutting the intestines. The rectum is then loosened from

the backside and pulled through the pelvic canal into the abdominal cavity. The thoracic cavity is completely opened by splitting the breast bone with a saw.

c. The stomach, intestines, liver, and spleen are loosened. Cuts are made around the skirt, through the diaphragm to remove the heart, esophagus, lungs, and trachea. The evisceration process requires care and attention not to puncture the paunch or intestines.

4. The Proper Procedure for Caring for the Lamb Carcass after Slaughter

a. Lamb carcasses should be trimmed to remove any pieces of adhering skin, wool, bruises, or manure. The carcass is washed with high pressure water, weighed, tagged, and chilled at 28°-32° F. for 12 to 24 hours, then stored until processing in a holding cooler at 32°-34° F.

LESSON 3 EXAMINATION

1.	What are the most frequently used methods used to stun lambs?
	a.
	b.
2.	List the steps in the sticking procedure for lambs.
3.	Explain the proper procedure for removing the pelt from lambs.
	The same and proper processes are seen and seen are seen
	•
4.	Explain the accepted procedure for eviscerating lamb.
5.	How are lamb carcasses properly handled after slaughter?

COMPRESSION STUNNER

COMPRESSION STUNNER

(may be used for cattle, hogs, and sheep)

CATTLE COMPRESSION STUNNER

149a

Proper procedure for sticking swine.

149b

ELECTRIC STUNNERS

ERIC

149c

MEATS RESOURCE GUIDE

I. MEAT IDENTIFICATION

A. TEXTS

Title: Bovine Anatomy

Contents: This text enables the student to study the

bovine basic "pattern" animal. 296 pages,

2nd edition (1958).

Source: William Max McLeod

Burgess Publishing Company

7108 Ohms Lane

Minneapolis, MN 55435

612-831-1344

Title: How to Carve Meat, Game and Poultry

Contents: The book explains step by step procedures for

making different cuts of meat, plus it gives lessons on the anatomy of beef, pork and lamb. There are also helpful suggestions on

meat tenderizing. 209 pages.

Source: M. O. Cullen

McGraw-Hill Book Co.

1221 Avenue of the Americas

New York, NY 10020

212-512-2000

Title: Lessons on Meat

Contents: A comprehensive four-color source book.

Includes the latest research findings relative to meat's nutritive value, preferred cooking and freezing methods and buying guides. Helpful tips on meal planning, meat identification, new approved meat identification charts, carving and serving.

8 1/2" x 11". 86 pages.

150

TEXTS (Continued)

Source:

Agri-Farm Publications, Inc. 1019 Market Street, Box 43

Gowrie, IA 50543 515-352-3303

Title:

Meat Evaluation Handbook

Contents:

National Livestock and Meat Board. Color, texture, finish, quality, muscling, firmness, marbling, cutability, and confirmation. These are all contained in one handbook. 190 full-color photographs of beef carcasses - wholesale cuts, quality grades, yield grades; pork carcasses - cut grades; lamb carcasses - quality yield grades. 70

pages.

Source:

Ohio Curriculum Material Ohio State University Columbus, OH 43210

Title.

Meat for the Table

Contents:

This book is an attempt to answer some of the questions asked of the author by thousands of home economics students and homemakers. It includes chapters on the economics of meat production, the meat packing industry, meat composition and nutritive value, cooking of meat, the art of carving, and pictures and diagrams of different cuts of meat. 1st edition, 240 pages.

Source:

McGraw-Hill Book Co.

1221 Avenue of the Americas

New York, NY 10020

212-512-2000

Title:

Uniform Retail Meat Identity Standards

Contents:

This manual is "the" working guide for the National Meat Identity Standards Program being adopted by retailers across the nation.

TEXTS (Continued)

The manual includes a master list of recommended retail cut names of beef, pork, lamb and veal and new labeling system for ground beef. Excellent reference source for those teaching meat identification. Comes in sturdy plastic 3-ring binder. Printed in two colors. 8-1/2" x 11". 120 pages.

Source:

Agri-Farm Publications, Inc. 1019 Market Street, Box 43

Gowrie, IA 50543 515-352-3303

B. PAMPHLETS

Title:

A Hog's Not All Chops

Contents:

Informative leaflet shows how a modern-day hog yields 122 lbs. of saleable retail cuts of chops, ham, bacon, ribs and sausage, plus lard. Also includes explanation of factors involved in pork production and reasons for the "ups and downs" of pork prices. Printed in 2 colors. 3-7/8" x 8-1/2". 6 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

A Steer's Not All Steak

Contents:

This leaflet explains how a 1,000-pound steer yields only 432 pounds of retail beef cuts and how this affects the price of beef. Also includes easy-to-understand information about the supply and demand for beef. Printed in 2

colors. 4" x 8-1/2". 6 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title: Beef Slaughtering, Cutting, Preserving, and

Cooking on the Farm

Contents: Consumer guide to slaughtering, cutting,

preserving, and cooking of beef. Tips on how

to cook better are included. No. F2263

Source: Office of Governmental and Public Affairs

U.S. Department of Agriculture

Washington, DC 20250

Title: "Four Food Groups for Better Meals" Game

Contents: This game entertains as well as educates

children on the importance of the four major food groups in their diets (milk, meat, vegetable/fruit, cereal/bread). Each game includes an instruction sheet, 25 game cards for players, and a sample completed game card. Also included is a 22 x 28 inch "Daily Food Guide" which tells how many servings a person must have daily of each food group.

(1978).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: 4-H Swine Project Manual - Modern Meat-Type

Hogs

Contents: A 17-page guide describing modern meat hogs

yielding superior meat-type quality and finish. Included is a pork chart which shows retail cuts, where they came from, and how to cook them. Also, a breed and breed characteristics section is included, plus addresses of purebred swine associations. A small glossary of pork-related terms and

three graphs are included.

Source: L.S.U. Cooperative Extension Service

Baton Rouge, LA 70803

Title: Institutional Meat Purchase Specifications

For Cured, Smoked and Full-Cooked Pork

Contents: Contains descriptions of the various meat

products customarily purchased by institutional users of meat in accordance with the United States Department of Agriculture's Meat Acceptance Service Guidelines. 10 pages

(1978).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: Institutional Meat Purchase Specifications

For Edible By-Products

Contents: Contains descriptions of the various meat

products customaril, purchased by institutional users of meat in accordance with the United States Department of Agriculture's Meat Acceptance Service

Guidelines. 4 pages (1970).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: Institutional Meat Purchase Specifications

For Fresh Pork

Contents: Contains descriptions of various meat

products customarily purchased by institutional users of meat in accordance with the United States Department of Agriculture's Meat Acceptance Service

Guidelines. 6 pages (1975).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: <u>Institutional Meat Purchase Specifications</u>

For Fresh Veal and Calf

Contents: Contains descriptions of the various meat

products customarily purchased by institutional users of meat in accordance with the United States Department of Agriculture's Meat Acceptance Service

Guidelines. 8 pages (1978).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: <u>Institutional Meat Products Specifications</u>

For Sausage Products

Contents: Contains a description of sausage products

customarily purchased by institutional users of meat in accordance with the U. S. Department of Agriculture's Meat Acceptance

Service Guidelines. (1977).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: Lamb Slaughtering, Cutting, Preserving and

Cooking on the Farm

Contents: Consumer guide to slaughtering, cutting,

preserving and cooking of lamb. Tips on how to better prepare lamb are also included.

No. F2264.

Source: Office of Governmental and Public Affairs

U.S. Department of Agriculture

Washington, DC 20250

Title: Meat and Poultry Inspection Manual

Contents: Discusses the trends and technology in the

meat and poultry inspection spectrum.

Source: U.S. Superintendent of Documents

United States Department of Agriculture

Washington, DC 20402

Title: Meat Evaluation Series

Contents: Beef carcasses, pork carcasses and retail

cuts. Set of three publications, recommended for use in preparing students for the meat

judging contests. (1980)

Source: Ohio Curriculum Material

Ohio State University Columbus, OH 43210

Title: Meat Judging and Grading

The brochure has 42 pages of material Contents:

concerning judging of quality of meats and

grading of meats.

Source: Ohio Curriculum Material

> Ohio State University Columbus, OH 43210

Title: 101 Meat Cuts

Contents: Included in this booklet are 101 retail cuts

of meat, including beef, pork, lamb, veal, and variety meats. There is a picture of each cut, plus a description of the cut and

its identifying characteristics. 40 pages.

National Live Stock and Meat Board Source:

444 North Michigan Ave.

Chicago, IL 60611 31.2-467-5520

Title: Pork Slaughtering, Cutting, Preserving and

Cooking on the Farm

Contents: A 65-page booklet, including selection and

care of animals before slaughter; preparing for slaughter; slaughter; chilling the carcass; cutting, freezing and frozen storage; further processing; meat cookery and

precautions. (1978) No. 2265.

Source: Superintendent of Documents

U.S. Government Printing Office

Washington, DC 20402

Title: The Meat Board Guide to Identifying Meat Cuts

Booklet provides basic information on the Contents:

> selection, identification, and recommended cookery method for retail meat cuts. Contains full color photographs identifying retail cuts of beef, pork, lamb, veal and variety meats. A valuable aid in teaching meat identification to high school home economics and meat science students and

consumers in general. 4" x 9". 48 pages.

Source National Live Stock and Meat Board

444 North Michigan Ave.

Chicaco, IL 60611 312-467-5520

Title: The National Provisioner (Periodical)

Content: Official information service of the American

Meat Packer's Association. (1958).

Source: The National Provisioner Publishing Co.

> 15 West Huron St. Chicago, IL 60610 312-944-3380

Title: Variety Meats from the U.S.A... A Purchasing

Guide

Contents: This guide features a full-color photograph

of each variety meat (liver, kidney, heart,

PAMPHLETS (Cr _ined)

tongue, etc.) along with proper name, specifications and identification number similar to the IMPS/NAMP system used by the meat purveying industry. A valuable tool for both U.S. meat suppliers and foreign buyers, this guide provides minimum specifications and a system of standardized nomenclature for U.S. meats sold in foreign markets. Written in English, French and German. 8-1/2" x 11". 24 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago IL 60611 312-467-5520

C. SLIDES

Title: Beef Cattle Publications and Visual

Materials

Contents: Lists private organizations, state beef

cattle organizations, state extension services, and land-grant universities in the U.S. that have publications, visual materials or resource persons that may be consulted for

information on beef cattle. (1980).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: How to Buy Beef

Contents: A set of 33 color slides with narrative

guide. Presents a guide to buying beef by U.S.D.A. grade and by cut, and specifies

which cuts are the most tender. (1973).

Source: U.S. Department of Agriculture

Photo Lab, Inc.

Washington, DC 20402

SLIDES (Continued)

Title: Identification of Beef Cuts

Contents: Slide set, 96 frames of wholesale and retail

cuts of beef.

Source: Vocational Agriculture Service

College of Agriculture University of Illinois

Urbana, IL 61801

Title: <u>Identification of Kinds of Meat</u>

Contents: Slide Set, 33 Frames

Source: Vocational Agriculture Service

College of Agriculture University of Illinois

Urbana, IL 61801

Title: Identification of Lamb Cuts

Contents: Slide set, 48 frames of wholesale and retail

cuts of lamb.

Source: Vocational Agriculture Service

College of Ariculture University of Illinois

Urbana, IL 61801

Title: Identification of Meat Cuts

Contents: This set of 131 slides has been broken down

into five categories: kinds of meat, cuts of beef, cuts of pork, cuts of veal, and cuts of

lamb.

Source: NASCO

901 Janesville Ave.

Fort Atkinson, WI 53538 414-536-3446/1-800-558-9595

Title: Identification of Pork Cuts

Contents: Slide set, 81 frames of wholesale and retail

cuts of pork.

Source: Vocational Agriculture Service

College of Agriculture University of Illinois

Urbana, IL 61801

Title: Identification of Retail Meat Cuts

Contents: Slide set, 110 Frames

Source: Vocational Agriculture Service

College of Agriculture University of Illinois

Urbana, IL 61801

Title: Lesson 1: Basic and Varied Cuts

Contents: A general overview of the identification of

the seven basic cuts of beef, lamb and pork: arm, blade, rib, loin, sirloin, round, and breast. Variety cuts include a discussion of the organ meats. Includes 30 full-color slides, a cassette tape, and script with

introduction to the entire series.

Source: NASCO

901 Janesville Ave. Fort Atkinson, WI 53538 414-563-3446/1-800-558-9595

Title: Lesson 2: Beef Cuts - Wholesale and Retail

Contents: Covers the identification of the wholesale

cuts of beef and its retail cuts. Wholesale cuts include chuck, rib, loin, round, brisket, shank, plate and flank. Includes 77 full-color slides, a cassette tape, and script with introduction to the entire

series.

Source:

NASCO

901 Janesville Ave. Fort Atkinson, WI 53538 414-536-3446/1-800-558-9595

Title:

Lesson 3: Lamb Cuts - Wholesale and Retail

Contents:

Identifies the seven wholesale cuts of lamb and its retail cuts. The wholesale cuts include shoulder, rib, loin, leg, shank, breast, and flank. Includes 39 full-color slides, a cassette tape, and script with introduction to the entire series.

Source:

NASCO

901 Janesville Ave. Fort Atkinson, WI 53538 414-563-3446/1-800-558-9595

Title:

Lesson 4: Pork Cuts - Wholesale and Retail

Contents:

Covers how to identify the eight wholesale cuts of pork and the retail cuts. Wholesale cuts include loin, ham, spareribs, picnic shoulder, Boston shoulder, jowl, side, and neck bones. Includes 56 full-color slides, a cassette tape, and script with introduction to the entire series.

Source:

NASCO

901 Janesville Ave. Fort Atkinson, WI 53538 414-563-3446/1-800-558-9595

Title:

Meat Cut I.D. Slide Set

Contents:

Now you can teach meat cut identification skills whenever you want without Cataining expensive and parishable meat cuts. Photographs of 113 major wholesale and retail cuts of beef, pork, and lamb display the important identifying characteristics of each cut.

The accompanying information sheets list the most nationally accepted names, though no standards exist. All names correspond with the California Agriculture Curriculum Code list. The sheets also contain black and white reproductions of each slide, so they're an excellent reference and study guide for students.

When similar cuts of meat are difficult to identify, the accompanying text gives particular characteristics to look for, such as bone locations, distinguishing muscle groups, color differences, etc.

The complete set comes in a sturdy binder for extra protection and organization.

Source:

National Ag-Ed Curriculum Materials California Polytechnic State University San Luis Obispo, CA 93407

Title:

Meat Identification Slide Set

Contents:

Full color slides (136) identifying retail cuts of beef, pork, lamb, veal and variety meats as listed in the Uniform Retail Meat Identity Standards. A valuable aid in teaching meat identification to high school home economics and college meat science students.

Source:

Agri-Farm Publications, Inc. 1019 Market Street, Box 43 Gowrie, IA 50543 515-352-3303

Title:

Retail Cuts

Contents:

This set of 95 color slides is based on the latest national F.F.A. Contest Scorecard for meat identification. There is one slide for each of the 95 cuts on the scorecard. Most slides have a ruler by the cut to aid in cut size visualization.

Source:

NASCO

901 Janesville Ave. Fort Atkinson, WI 53538 414-563-3446/1-800-558-9595

Title:

Sheep Publications and Visual Materials

Contents:

Lists private organizations, state sheep organizations, state extension services and land-grant universities in the U. S. that have publications, visual materials or resource persons that may be consuited for

information on sheep. (1980).

Source:

Superintendent of Documents U. S. Government Printing Office

Washington, DC 20402

Title:

Swine Publications and Visual Materials

Contents:

Lists private organizations, state swine organizations, state extension service and land-grant universities in the U. S. that have publications, visual materials, or resource persons that may be consulted for

information on swine. (1980).

Source:

Superintendent of Documents U. S. Government Printing Office

Washington, DC 20402

D. FILMSTRIPS

Title:

Beef Cattle Publications and Visual

<u>Materials</u>

Contents:

Lists private organizations, state beef cattle organizations, state extension services and land-grant universities in the U.S. that have publications, visual materials, or resource persons that may be consulted for information on beef cattle. (1980).

Source:

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title:

Identification of Beef Cuts

Contents:

This 96-frame color filmstrip illustrates the different cuts of beef. Useful information is given to aid in identification of beef

cuts.

Source:

Vocational Agriculture Service

College of Agriculture University of Illinois

Urbana, IL 61801

Title:

Identification of Kinds of Meat

Contents:

This 33-frame color filmstrip discusses differences between beef, pork, lamb, and veal. The filmstrip helps in the identifica-

tion of meat by species.

Source:

Vocational Agriculture Service

College of Agriculture University of Illinois

Urbana, IL 61801

Title:

Identification of Lamb Cuts

Contents:

This 48-frame color filmstrip illustrates the different lamb cuts. Useful information is given to aid in identification of lamb cuts.

Source:

Vocational Agriculture Service

College of Agriculture University of Illinois

Urbana, IL 61801

Title: <u>Identification of Pork Cuts</u>

Contents: This 81-frame color filmstrip illustrates the

different cuts of pork. Useful information is given to aid in identification of pork

cuts.

Source: Vocational Agriculture Service

College of Agriculture University of Illinois Urbana, IL 61801

Title: Identification of Retail Meat Cuts

Contents: Slidefilm, 110 frames of retail cuts of beef,

pork, and lamb.

Source: Vocational Agriculture Service

College of Agriculture University of Illinois

Urbana, IL 61801

Title: Sheep Publications and Visual Materials

Contents: Lists private organizations, state sheep

organizations, state extension services and land-grant universities in the U. S. that have publications, visual materials or resource persons that may be consulted for

information on sheep. (1980).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: Swine Publications and Visual Materials

Ontents: Lists private organizations, state swine

organizations, state extension service and land-graturily tuniversities in the U.S. that have put ications, visual materials or resource persons that may be consulted for

information on swine. (1980).

Source:

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

E. CHARTS

Title:

Be a Swarter Meat Shopper

Contents:

Booklet designed to answer questions frequently asked at the meat counter. Emplains retail cut labeling, provides illustrated charts for beef, pork, lamb and veal. Also includes information on ground beef and ground pork; inspection and grading; buying; storage; and has a complete description of cookery methods, including microwaving meats. Printed in two colors. 5-1/2" x 7-1/2".

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Beef Buyer's Guide

Contents:

Handy pocket- or purse-size slide rule calculator helps shoppers make the most of their beef dollar. Converts price per pound to cost per serving and contains beef identification chart, food buying tips for shoppers, and description of the basic beef cookery methods. Printed in full color.

3-7/8" x 9".

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Beef Cattle Publications and Visual

Materials

Contents: Lists private organizations, state beef

cattle organizations, state extension services and land-grant universities in the U. S. that have publications, visual materials or resource persons that may be consulted for information on beef cattle.

(1980).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: Beef Chart Wholesale and Retail Cuts

Contents: This chart illustrates the wholesale and

retail cuts of beef and the percentage of

each by carcass weight.

Source: U. S. Department of Agriculture

Agricultural Marketing Service

Livestock Division Washington, DC 20402

Title: Beef Cuts

Contents: Wall chart with full-color photographs of

retail beef cuts categorized according to primal cut sources. Chart is based on the Beef Cuts chart in the booklet "Basics About

Beef." 24" x 36".

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title: Bone Shapes - Fork Cuts

Contents: Two-sided wall chart depicts the primal

(wholesale) and retail cuts of pork. Shape of the bone which characterizes each retail cut is highlighted. Reverse side illustrates

the label, inspection mark and the costpreserving formula. Printed in two colors.

18" x 24".

Source:

National Live Stock and Meat Board

444 North Michigan Ave. Chicago, IL. 60611

312-467-5520

Title: Bone Structure Charts

Contents: Individual not.ebook-size bone structure

charts of beef, lamb, pork and veal. Designed so carcasses can be marked off to show location of wholesale and retail cuts.

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago. IL 60611 312-467-5520

Title: Foodservice Cuts of Beef Notebook Chart

Contents: A practical chart for everyone connected with

the foodservice industry. Can be used by purveyors, educators, students and salesmen. Lists 22 beef cuts properly identified by their NAMP IMPS numbers. Printed in full

color. 8-1/2" x 11".

Source: National Live Stock and Meat Board

444 North Michigan Ave. Chicago, IL 60611

312-467-5520

Title: Foodservice Cuts of Beef Wall Chart

Convents: A practical chart for everyone connected with

the foodservice industry. Can be used by purveyors, educators, students and salesmen. Lists 22 beef cuts properly identified by their NAMP IMPS numbers. Printed in full

color. 8-1/2" x 11".

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Foodservice Cuts of Pork Notebook Chart

Contents:

Four-color notebook version of "Foodservice Cuts of Pork" Foodservice Wall Chart. Designed for inclusion in student notebook. Lists 20 pork cuts properly identified by their NAMP IMPS number. Printed in full

color. 8-1/2" x 11.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Foodservice Cuts of Pork Wall Chart

Contents:

The only chart of its kind for the foodservice industry, showing and identifying 20 pork cuts by name and NAMP IMPS number. Useful in foodservice operations, training programs and classrooms. Printed in full color on heavy varnished paper. 24" x 36".

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

"Four Food Groups for Better Meals" Game

Contents:

This game entertains as well as educates children on the importance of the four major food groups in their diets (milk, meat, vegetables/fruit, cereal/bread). Each game includes an instruction sheet, 25 game cards for players, and a sample completed game card. Also included is a 22 x 28 inch "Daily Food Guide" which tells how many servings a

person must have daily of each food group.

(1978).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: 4-H Swine Project Manual-Modern Meat-Type Hcg

Contents: A 17-page guide describing modern meat hogs

yielding superior meat-type quality and finish. Included is a pork chart which shows retail cuts, where they came from and how to cook them. Also, a breed and breed characteristics section is included, plus addresses of purebred swine associations. A small glossary of pork-related terms and

three statistical graphs are included.

Source: L.S.U. Cooperative Extension Service

Baton Rouge, LA 70803

Title: Lamb Chart

Contents: This chart illustrates the wholesale and

retail cuts of beef and percentage of each by

carcass weight.

Source: United States Department of Agriculture

Agricultural Marketing Service

Livestock Division Washington, DC 20402

Title: National Livestock and Meat Board (Chart)

Contents: Individual charts showing wholesale and

retail cuts of beef, pork, lamb and veal. Set of four 25" x 33" charts. Set of four

8-1/2" x 11" charts.

Source: Chio Curriculum Material

Ohio State University Columbus, OH 43210

Title: Notebook Charts: Beef, Pork, Lamb and Veal

Contents: Three-color miniature versions of beef, pork,

lamb and veal wall charts described above, suitable for inclusion in student notebooks.

8-1/2" x 11".

Source: Agri-Farm Publications, Inc.

1019 Market Street, Box 43

Gowrie, IA 50543 515-352-3303

Title: Pork Buyer's Guide

Contents: Handy pocket- or purse-size slide rule

calculator helps shoppers make the most of their pork dollar. Converts price per pound to cost per serving and contains pork identification chart, food buying tips for shoppers and description of the six basic cookery methods. Printed in full color. 3-7/8" x

9".

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title: Pork Chart

Contents: This chart illustrates the wholesale and

retail cuts of beef and percentage of each by

carcass weight.

Source: United States Department of Agriculture

Agricultural Marketing Service

Livestock Division Washington, DC 20402

Title: Sheep Publications and Visual Materials

Contents: Lists private oranizations, state sheep

organizations, state extension services and

Source:

land-grant universities in the U. S. that have publications, visual materials or resource persons that may be consulted for information on sheep (1990)

information on sheep. (1986).

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: Swine Publications and Visual Materials

Contents: Lists private organizations, state swine

organizations, state extension service and land-grant universities in the U. S. that have publications, visual materials, or resource persons that may be consulted for

information on swine. (1980).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: Wall Charts: Beef, 06-501, Pork 06-502,

Lamb 06-503, Veal 06-504

Contents: Individual wall charts showing wholesale and

retail cuts of beef, pork, lamb and veal. Each retail cut is named in accordance with the Uniform Retail Meat Identity Standards Program. Charts also give correct cookery methods for each cut pictured. Meat cut printed in red on vivid yellow background.

Order by name and code. 25" x 33".

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

172

II. PURCHASING OF MEAT

A. TEXTS

Title: Consumers All: Yearbook of Agriculture, 1965

Contents: Tells many things about buying, using, or

making food, clothing, household furn? .ings, and equipment; managing money; caring for yards, gardens, and houses; bettering communities; using leisure time; and staying

healthy. 512 pages (1965).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: Lessons on Meat

Contents: A comprehensive four-color source book.

Includes the latest research findings relative to meat's nutritive value, preferred cooking and freezing methods and buying guides. Helpful tips on meal planning, meat identification, new approved meat identification charts, carving and serving.

8-1/2" x 11". 96 pages.

Source: Agri-Farm Publications, Inc.

1019 Market Street, Box 43

Gowrie, IA 50543 515-352-3303

Title: Meat and Meat Foods

Contents: The purpose of this book is to explain in

nontechnical language the processes that bring meats and meat products into the consumer's kitchen in sanitary and appetizing condition and which have made meat one of the safest as well as the most nutritious of

foods. 218 pages.

Source: Lloyd B. Jensen

Ronald Press Co. 605 Third Ave. New York, NY 10158

212-850-6418

Title:

Meat in the Foodservice Industry

Contents:

Written for the newcomer to the foodservice industry, this 80-page hard cover book is also a must for advanced foodservice students, salesmen, purveyors, foodservice employees with some experience and operators who want to build and improve their business. Covers basic meat information, its purchasing, buying, receiving and storing as well as large quantity cookery equipment, meat cooking methods and timetables. Printed partially in full color. 8-3/4" x 11-1/4". 80 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 6061]. 312-467-5520

Title:

Meat, Poultry and Seafood Technology

Contents:

This text has been assembled after many years of accumulating facts and preparing them for use by the student. Special care has been taken to provide practical information for those interested in food selection, processing, preparation, preservation and

serving of meat. 276 pages (1978).

Source:

Robert L. Henrickson Prentice-Hall, Inc.

Englewood Cliffs, NJ 07632 201-592-2000/1-800-624-0024

Title:

Meat Science

Contents:

In this 3rd edition, the author has included three chapters on storage and preservation of meat plus a chapter on meat nutrition. 451 pages (1979).

ERIC Full Text Provided by ERIC

Scurce:

R. A. Lawrie Pergamon Press Maxwell House Fairview Park Elmsford, NY 10523 914-592-7700

Title:

Processed Meats

Contents:

This book was written to serve as a text and reference for advanced undergraduate and graduate students enrolled in meat processing courses. The emphasis of the book is on sausages, smoked meats, and meat canning. 348 pages (1973).

Source:

W. E. Kramlich and F. W. Tauber

AVI Publishing Co.

250 Post Rd. East, P. O. Box 831

Westport, CT 06881

203-226-0738

Title:

The Meat We Eat

Contents:

Information about slaughter, meat identification, preparation and evaluation of meats. llth Edition (1977).

Source:

Romans and Ziegler
The Interstate Printers
and Publishers, Inc.
19-27 N. Jackson Street
Danville, IL 61832-0594

203-226-0738

Title:

Yellow Pages

Contents:

Answers to predictable questions consumers ask about meat, including nutrition of meat.

Source:

American Meat Institute Foundation

Trade Distributor: Reinhold

Publishing Corp. 135 W. 50th St. New York, NY 10020

212-265-8700

B. PAMPHLETS

Title:

And the Winner Is... Ground Beef

Contents:

This new six-page folder, designed for junior high school home economics or consumer education students, covers all aspects of buying, storage, cookery and nutritive value of ground beef. Consumer buying principles are emphasized. Quantity orders will include a teacher's guide and printed originals (for making quantity copies of student worksheets). Printed in full color. 8-1/2"

x 11". 6 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Basics About Beef

Contents:

A colorful booklet for senior high, consumer and home economics students, which covers all aspects of buying, storing, preparing and serving beef. A variety of word puzzles are designed to arouse student interest, reinforce the information and serve as a means of review. SCHOOL USE OF THIS BOOKLFT IS RESTRICTED TO GRADES 10 THROUGH 12 ONLY. Printed in full color. 8-1/2" x 11". 16

pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Beef and Veal in Family Meals: A Guide for

Consumers

Contents:

Buying guide for consumers trying to stay

within their beef budget.

Source:

Office of Governmental and Public Affairs

U. S. Department of Agriculture

Washington, DC 20250

Title:

Beef Buying Basics

Contents:

This audio-visual kit familiarizes students with the basic cuts of beef and their relation to tenderness and cooking methods.

In the filmstrip, "Family Hero," the main character, 17-year-old Steve, is given the responsibility for shopping for food for his dad and sister during his mother's absence. Coincidentally, his "home economics" teacher is covering a meat unit. Steve becomes the star pupil as he applies what he learns in class at the supermarket. For senior high students.

- ----
- Color filmstrip "Family Hero" 100 frames, 16 minutes
- Cassette Recording auto or manual
- Teacher's Guide 16 pages
- Chart "Beef Cuts" 24" x 36", full color
- Adapter Forms for class activities, using the "Beef Cuts" poster
- Student Booklet "Basics About Beef" 16 pages, one copy
- Printed Originals (for making quantity copies of student worksheets), two copies

Source:

National Live Stock and Meat Board 444 North Michigan Ave. Chicago, IL 60611 312-467-5520

Title:

Buying Food: A Guide for Calculating Amounts to Buy and Comparing Costs in Household Quantities

Contents:

c ide helps family food buyers plan food purchases so leftovers - and costs - are kept to a minimum. An "amount to buy" factor is supplied for each of 727 different foods. The "amount to buy" factor can also be used to compare costs per serving. 71 pages (1978).

Source:

Superintendent of Documents U. S. Government Printing Office Washington, DC 20402

Title:

Facts About Beef

Contents:

Full-color folder gives latest information on beef selection, storage, freezing, cooking, carving and nutritive value. Six cookery methods colorfully pictured. Beef cooking timetables are included. Nutrients supplied by two beef servings daily are graphically portrayed, along with percentages of daily recommended allowances of 10 nutrients supplied by a three-ounce serving of beef. 3-5/8" x 9". 10 pages.

Source:

National Live Stock and Meat Board 444 North Michigan Ave. Chicago, IL 60611 312-467-5520

Title:

Focus On Pork

Contents:

Designed for junior high consumer and home economics students. This colorful booklet covers all aspects of buying, storing, preparing and serving pork and pork products. Several word games included throughout the book will arouse student interest, reinforce learning, and serve as a means of review. Printed in full color. 8-1/2" x 11". 16 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Getting the Most from Freezer Beef

Contents:

Comprehensive consumer guide to buying beef in quantity. Includes information on storage time, wrapping, cut selection, how to calculate costs, grading and other related subjects. Printed in two colors. 3-7/8" x

8-1/2". 12 pages.

Same:

National Livestock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Guide to Budgeting for the Family

Contents:

An illustrated guide to buying, storing, and croking for the family. It includes recipes for main dishes and money-saving tips.

14 pages (1976).

Source:

Superintendent of Documents U. S. Government Printing Office

Washington, DC 20402

Title:

How to Buy Beef Roasts

Contents:

Contains consumer information on the purchasing of meats and roasts, 15 pages

(1977).

Source:

Superintendent of Documents U. S. Government Printing Office

Washington, DC 20402

Title: How to Buy Food: Lesson Aids for Teachers

Contents: These lesson aids can be used in home

economics or consumer education courses. Each of the first six lesson aids covers a major food category. The seventh aid, "More for your Money," talks about smart buying in all categories. 52 pages (1975).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: How to Buy Meat for your Freezer

Describes how to most economically purchase Contents:

meats for storage in the freezer. 27 pages

(1980).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: How to Buy Meat, Poultry, and Dairy Products

Contents: Contains consumer information on the purchase

of meats and dairy products. Eight books,

sold as a set (1982).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: How to Get the Most for Your Pork Dollar

Contents: Consumer folder explains how to save money

with pork by purchasing wholesale cuts like smoked ham, blade Boston (butt) shoulder and whole pork loin. Includes "hands-on" cutting instructions with illustrations for at-home preparation. Printed in 2 colors. 3-5/8" x

9". 10 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Institutional Meat Purchase Specifications for Cured, Smoked, and Fully-Cooked Pork

Contents:

Contains descriptions of the various meat products customarily purchased by institutional users of meat in accordance with the United States Department of Agriculture's Meat Acceptance Service Guide-

lines. 10 pages (1978).

Source:

Superintendent of Documents U. S. Government Printing Office

Washington, DC 20402

Title:

Institutional Meat Purchase Specifications for Edible By-Products

Contents:

Contains descriptions of the various meat products customarily purchased by institutional users of meat in accordance with the United States Department of Agriculture's Meat Acceptance Service Guidelines. 4 pages (1970).

Source:

Superintendent of Documents U. S. Government Printing Office Washington, DC 20402

Title:

<u>Institutional Meat Purchase Specifications</u> for Fresh Pork

Contents:

Contains descriptions of various meat products customarily purchased by institutional users of meat in accordance with the United States Department of Agriculture's Meat Acceptance Service Guidelines. 6 pages (1975).

Source:

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title:

Institutional Meat Purchase Specifications

for Fresh Veal and Calf

Contents:

Contains descriptions of the various meat products customarily purchased by institutional users of meat in accordance with the United States Department of Agriculture's Meat Acceptance Service Guide-

lines. 8 pages (1978).

Source:

Superintendent of Documents U. S. Government Printing Office

Washington, DC 20402

Title:

Lamb in Family Meals

Contents:

An illustrated guide to buying, storing, and cooking. Includes recipes using the

particular product. 24 pages (1980).

Source:

Superintendent of Documents
U. S. Government Printing Office

Washington, DC 20402

Title:

Lamb in Family Meals: A Guide for Consumers

Contents:

Tells how to identify lamb cuts in the market and provides tips on how to select good quality lamb, how to estimate the right quantity to buy and how to store it properly. Also included are directions and timetables for cooking lamb, as well as recipes featuring lamb as a main dish. 21 pages

(1982).

Source:

Superintendent of Documents U. S. Government Printing Office

Washington, DC 20402

Title: Pork in Family Meals: A Guide for Consumers

Contents: Tells how to identify fresh and cured pork

cuts in the market and provides tips on how to select good quality pork, how to estimate the right quantity to buy, and how to store it properly. Also includes directions and timetables for cooking pork, as well as recipes featuring pork as a main dish. 33

pages (1982).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: Pork on A Budget

Contents: Eighteen economical and delicious pork

recipes are featured in this full-color booklet to help consumers meet the challenge of stretching their food dollar. Included are smart shopping tips and important nutrition information. Printed in full

color. 5-1/2" x 7-5/8". 16 pages.

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title: Pork Slaughtering, Cutting, Preserving

and Cooking on the Farm

Contents: A 65-page booklet, including selection and

care of animals before slaughter; preparing for slaughter; slaughter; chilling the carcass; cutting, freezing and frozen storage; further processing; meat cookery and

precautions. (1978) No. 2265.

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title:

The Art of Selecting Cuts of Pork

Contents:

This audio-visual kit on pork helps home economics and consumer students understand basic principles of selecting and storing the many varied cuts of pork and processed pork products. In the filmstrip, "Glaze on Pork," a reporter for a gournet food magazine visits Mr. Pigg's cooking school.

Through interaction with Mr. Pigg and his students, she learns about where cuts come from, how to use the package label to select pork cuts and determine best buys and how to store fresh processed pork products. All characters are animals drawn in cartoon style. The kit is a sequel to "Campaigning for Nutrient Density," but can be used alone.

- Color Filmstrip "Glaze on Pork" -106 Frames, 13-1/2 minutes
- Cassette Recording auto or manual
- Teacher's Guide 16 pages
- Chart 1.8" x 24", 2-color
- Student Booklet "Focus on Pork" 16 pages, one copy
- Printed Originals (for making quantity copies of student worksheets), two copies

Source:

National Live Stock and Meat Board 444 North Michigan Ave. Chicago, IL 60611 312-467-5520

Title:

Variety Meats

Contents:

Main dish recipes are featured for beef, veal, pork and lamb variety meats. Includes buying and preparation guide; lists nutritional values of each variety meat. Printed in 2 colors. 3-3/4" x 8-1/2". 12 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Your Money's Worth in Foods

Convents:

Teaches consumers to sharpen food shopping skills and cut food costs. Includes tables and charts that a highly motivated cost-cutter can use to find the best buys. 28

pages (1982).

Source:

Superintendent of Documents U. S. Government Printing Office

Washington, DC 20402

C. FILMSTRIPS

Title:

Beef Buying Guide

Contents:

This audio-visual kit familiarizes students with the basic cuts of beef and their relation to tenderness and cooking methods. In the filmstrip, "Family Hero," the main character, 17-year-old Steve, is given the responsibility for shopping for food for his dad and sister during his mother's absence. Coincidentally, his "home economics" teacher is covering a meat unit. Steve becomes the star pupil as he applies what he learns in class at the supermarket. For senior high students.

- Color Filmstrip "Family Hero" 100 Frames, 16 minutes
- Cassette Recording auto or manual
- Teacher's Guide 16 pages
- Chart "Beef Cuts" 24" x 36", full color
- Adapter Forms for class activities using the "Beef Cuts" poster
- Student Booklet "Basics About Beef" 16 pages, one copy

Printed Originals (for making quantity copies of student worksheets), two copies

Scurce:

National Live Stock and Meat Board 444 North Michigan Ave. Chicago, IL 60611 312-467-5520

Title:

The Art of Selecting Cuts of Pork

Contents:

This audio-visual kit on pork helps home economics and consumer students understand basic principles of selecting and storing the many varied cuts of pork and processed pork products. In the filmstrip "Glaze on Pork," a reporter for a gourmet food magazine visits Mr. Pigg's cooking school.

Through interaction with Mr. Pigg and his students, she learns about where cuts come from, how to use the package label to select pork cuts and determine best buys and how to store fresh processed pork products. All characters are animals drawn in cartoon style. The kit is a sequel to "Campaigning for Nutrient Density," but can be used alone.

- Color Filmstrip "Glaze on Pork" -106 Frames, 13-1/2 minutes
- Cassette Recording auto or manual
- Teacher's Guide 16 pages
- Chart 18" x 24", 2-color
- Student Booklet "Focus on Pork" -16 pages, one copy
- Printed Originals (for making quantity copies of student worksheets), and copies

Source:

National Live Stock and Meat Board 444 North Michigan Ave. Chicago, IL 60611 312-467-5520

D. CHARTS

Title: How to Buy Food

Contents: Set of 6 posters, 10" x 15" (1976).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: Your Money's Worth in Foods

Contents: Teaches consumers to sharpen food shopping

skills and cut food costs. Includes tables and charts that a highly motivated costs cutter can use to find the best buys. 28

pages (1982).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

III. NUTRITION OF MEATS

A. TEXTS

Title: Lessons On Meat

Contents: A comprehensive four-color source book.

Includes the latest research findings relative to meat's nutritive value, preferred cooking and freezing methods and buying guides. Helpful tips on meal planning, meat identification, new approved meat identification charts, carving and serving. 8-1/2" x

11". 86 pages.

Source: Agri-Farm Publications, Inc.

1019 Market Street, Box 43

Gowrie, IA 50543 515-352-3303

Title: Menu Planning Guide for School Food Service

Contents: Contains information on nutrition and meal

planning for school food services. 97 pages.

Source: Superintendent of Documents

Government Printing Office

Washington, DC 20402

Title: The Meat We Eat

Contents: Information about slaughter, meat identifi-

cation, preparation and evaluation of meat.

11th Edition (1977).

Source: Romans and Ziegler

The Interstate Printers and Publishers, Inc. 19-27 N. Jackson St. Danville, IL 61832-0594

217-446-0500

Title: The Science of Meat and Meat Products

Contents: This text includes nutrient content and value

of meat and meat products, meat preservation,

curing, packaging, and by-products of meat. The first part of the book is devoted to the science of meat; the second, to meat processing. 438 pages.

processing. 438 pages

Source: American Meat Institute Foundation

Trade Distributor: Reinhold Publishing Corp.

135 W. 50th St. New York, NY 10020 212-265-8700

Title:

The Nutritive Value of Cooked Meats

Contents:

This bulletin reports the results of analysis of common retail cuts of meat cooked by usual household methods. The different portions of each cut were analyzed separately and the three portions constitute the total potentially edible meat. This bulletin concentrates on the methods of cutting and selecting meats and the nutritive value of each selection and cut. 90 pages, No. MP-49.

Source:

Ruth M. Leverton

Oklahoma Agricultural Experiment Station

Stillwater, OK 74075

Title:

The Vitamin Content of Meat

Contents:

The aim of this book is to summarize the available information on the nutritive value of meat and meat products. Individual chapters are devoted to the more important nutrients. Sufficient fundamental information is supplied in each case so that the value of meat in meeting the requirements of these nutrients can be considered in light of the most recent developments. 210 pages.

Source:

Harry A. Waisman

Burgess Publishing Company

7108 Ohms Lane

Minneapolis, MN 55435

612-831-1344

Title:

What's to Eat? Yearbook of Agriculture, 1979

Contents:

This publication, designed and written exclusively for children, features stories, games, jokes, craft projects, recipes, and fun facts. The target age group is 8-13. Parents, teachers, and librarians will find this edition of the Yearbook an ideal way for kids to learn about the food network and discover the connection between good nutrition and good health. 142 pages (1979).

Source:

Superintendent of Documents U. S. Government Printing Office

Washington, DC 20402

Title:

Yellow Pages

Contents:

Answers to predictable questions consumers ask about meat, including nutrition of meats.

Source:

American Meat Institute

Trade Distributor: Reinhold Publishing Corp.

135 W. 50th St. New York, NY 10020 212-265-8700

B. PAMPHLETS

Title:

And the Winner Is... Ground Beef

Contents:

This new six-page folder, designed for junior high school home economics or consumer education students, covers all aspects of buying, storage, cooking and nutritive value of ground beef. Consumer buying principles are emphasized. Quantity orders will include a teacher's guide and printed originals (for making quantity copies of student worksheets). Printed in full color. 8-1/2"

x 11". 6 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Beef: A New Look at its Nutritive Value

Contents:

Describes the new nutrient data for beef as a result of recent nutrient analysis. information updates the existing 25-year-old beef nutrient data base. The publication points out the nutrient contributions beef makes to a balanced diet and also discusses the fat and cholesterol content of beef. 4 pages printed in 4 colors. 8-1/2" x 11".

Source:

National Live Stock and Meat Board

44. North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Calorie-Conscious Pork Recipes

Contents:

Guide to making pork an important part of a dietary fitness plan. Features 10 tasty calorie-controlled pork recipes and important information on nutrition, dieting, and exercise. Calories calculated for each recipe. Printed in full color. 3-3/4" x 8-

1/2". 16 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Composition of Foods: Sausage and Luncheon

Meats, Raw, Processed, Prepared

Contents:

Each page presents the nutrient profile of a single food item, given on the 100-gram food basis in common measure, and in the edible portion of one pound as purchased. Values

are provided for refuse, energy, proximate composition, 7 mineral elements, 9 vitamins, individual fatty acids, cholesterol, total phytosteroids and 18 amino acids. 92 pages (1980).

Source:

Superintendent of Documents U. S. Government Printing Office Washington, DC 20402

Title:

Conserving the Nutritive Values in Foods

Contents:

Calls attention to some of the important nutrients in foods that are affected by different practices of handling and preportation and suggested ways these nutrients can best be conserved in the home. Il pages (1983).

Source:

Superintendent of Documents U. S. Government Printing Office Washington, DC 20402

Title:

Exploring the Known... Meat, Diet, and Health

Contents:

Much is known about four of the nation's most pressing health concerns - heart disease, cancer, hypertension, and obesity. But even at our current level of knowledge, there is still much information that is unknown, including meat' possible role in the development or even prevention of these diseases. This publication takes an in-depth look at what we know about meat and its possible relationship with these health concerns. 5-1/2" x 8-1/2". Printed in full color. 16 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Facts About Beef

Contents:

Full-color folder gives latest information on beef selection, storage, freezing, cooking, carving, and nutritive value. Six cooking methods colorfully pictured. Beef cooking timetables are included. Nutrients supplied by two beef servings a day are graphically portrayed, along with percentages of daily recommended allowances of 10 nutrients supplied by a three ounce serving of beef. 3-5/8" x 9", 10 pages.

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Source:

Facts About Fork

Contents:

Up-to-the-minute facts about pork variety, selection, storage, freezing and defrosting, cookery, carving, and nutritive value are presented in this folder. Pork cookery methods are illustrated; timetables are given for roasting, broiling, braising and cooking in liquid. Graphs tell story of pork in relation to daily nutrient needs. Printed in full color. 3-5/8" x 9". 12 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, TL 60611 312-467-5520

Title:

Facts About Sausage

Contents:

Being an educated sausage consumer will be easier with this new consumer brochure. Up-to-the-minute information on ingredients, processing, and nutrition are included. An easy-to-follow identification key to the various types of sausage is also pictured. Printed in full color. 3-5/8" x 9". 12 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Family Fare: A Guide to Good Nutrition

Contents:

This handy booklet tells you how to get the nutrients you need from a variety of foods, provides tips on meal planning, and offers menu suggestions. Included is a daily food guide that sorts food into four groups on the basis of their similarity in nutrient content. The guide will help you to plan meals that include family favorites, foods in season, and foods to fit the family budget. 91 pages (1978).

Source:

Superintendent of Documents .
U. S. Government Printing Office

Washington, DC 20402

Title:

Food: A Publication on Food and Nutrition by United States Department of Agriculture

Contents:

Contains a hassle-free guide to a better diet; breakfast and snacking ideas; and recipes. 64 pages (1979).

Source:

Superintendent of Documents U. S. Government Printing Office Washington, DC 20402

Title:

"Four Food Groups for Better Meals" Game

Contents:

This game entertains as well as educates children on the importance of the four major food groups in their diets (milk, meat, vegetable/fruit, cereal/bread). Each game includes an instruction sheet, 25 game cards for players and a sample completed game card.

Also included is a 22 x 28 inch "Daily Food Guide" which tells how many servings a person must have daily of each food group. (1978).

Source:

Superintendent of Documents
U. S. Government Printing Office

Washington, DC 20402

Title:

Food and Nutrition News

Contents:

A 6-8 page periodical published five times in a calendar year: January-February, March-April, May-June, September-October, and November-December. Features a lead article by a noted authority. Timely nutrition topics and related topics of current interest are presented in lead and inside articles. Also: book reviews, scientific abstracts, and short items about nutrition, food, and health. Free in U. S. and its territories to nutrition, health and home economics professionals who write stating occupation on business letterhead. Not available to students.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Ideas for Better Eating: Menus and Recipes to

Make Use of the Dietary Guidelines

Contents:

Ideas, recipes, and nutritional meals for

better eating. 30 pages (1980).

Source:

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title:

Light and Lean Beef Recipes

Contents:

Recipes and tips for chose who want to lose weight sensibly and keep it off. Imaginative beef entrees are featured along with the caloric value of each serving. Contains nutrition information and other tips for the weight conscious. Printed in four colors.

9" x 4". 16 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Meat Builds Better Breakfasts

Contents:

Geared to the changing lifestyles of today, this colorful folder emphasizes the "why" of eating breakfast for family members of all ages. It provides a daily breakfast pattern with illustrations of traditional and nontraditional food choices from four food groups. Meat's value at breakfast time is explained. Printed in full color. 3-11/16"

 $\times 8-1/2$ ". 6 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Meat In Nutrition and Health

Contents:

The proceedings of the "Meat in Nutrition and Health" symposium, held in Colorado on September 2, 1980, have now been collected into a hard bound book. Included are papers presented by participants of the symposium on the topics of meat as a food, meat in nutrition, meat in health, and meat in the future. References for each presentation and questions and answers which followed each session are also included. Printed in one

color. $7" \times 9-3/4"$. 210 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Nutritive Value of Foods

Contents:

A table of nutritive values for household measures of commonly used foods makes up a greater part of this bulletin. Values for phosphorus and potassium are included, and measures and values for all foods reviewed and updated as necessary. New information is provided on the dairy products group and on the enrichment levels of white bread and rolls, white flour, self-rising flour, and products prepared with these enriched flours; and on the fatty acid content of the foods.

Home and Garden Bulletin No. 72.

Source:

Superintendent of Documents U. S. Government Printing Office

Washington, DC 20402

Title:

The Hassle-Free Guide to a Better Diet

Contents:

This guide tells you the kinds and amounts of food that make up a nutritious diet. It divides commonly eaten foods into five groups, according to the contribution they

make. No. 567.

Source:

U. S. Department of Agriculture Science and Education Administration

Superintendent of Documents U. S. Government Printing Office

Washington, DC 20402

Title:

The Lean Facts About Pork

Contents:

Completely revised with new nutrition data, this four-page, full-color leaflet emphasizes the nutritional benefits of pork. Brochure

includes colorful graph giving dietary contributions of one three-ounce serving of

pork. 3-5/8" x 9".

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611

312-467-5520

Title:

Variety Meats

Contents:

Main-dish recipes are featured for beef, veal, pork, and lamb variety meats. Includes buying and preparation guides; lists nutritional value of each variety meat. Printed in 2 colors. 3-3/4" x 8-1/2". 12 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

C. FILMSTRIPS

Title:

Beef: Your Stake in Basic Nutrition

Contents:

Designed for high school students, this Meat BCard audio-visual kit overviews the nutrient contributions of all foods and discusses nutrient functions of beef's key nutrients in detail. Explains the cholesterol and fat controversies, describes serving size and suggests ways of reducing calories by reducing fat in cooked meat. Activities in teacher's guide reinforces these concepts.

- Color Filmstrip 63 frames, 14-1/2 minutes
- Cassette Narration auto or manual
- Teacher's Guide 16 pages
- Chart % U.S. RDA, listing over 100 commonly eaten foods. 8-1/2" x 11", 4 pages

FILMSTRIPS (Continued)

- Beef Recipe Booklet - 30 copies

- Teacher's Reference - "The Nutritive Value of Meat"

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Campaigning for Nutrient Density

Contents:

This unique audio-visual kit helps junior high students understand the concept of nutrient density, as proven in an extensive field test. A press conference is the setting for the filmstrip, "Mr. Pigg Meets the Press," in which mayoral candidate Pigg is interviewed by an assortment of reporters (illustrated in political cartoon style). Humorous questions relative to misconceptions about pork add levity to the presentation and balance the more complex explanation of nutrient density.

- Color Filmstrip "Mr. Pigg Meets the Press" 96 frames, 16 minutes
- Cassette Recording auto or manual
- Teacher's Guide 16 pages
- Chart 18" x 24", 2 sides, 2-color
- Printed Originals (for making quantity copies of student worksheets), 3 copies

Source:

National Live Stock and Meat Board 444 North Michigan Ave. Chicago, IL 60611 312-467-5520

D. CHARTS

Title:

Food Value Charts

Contents:

This set of charts was prepared for use in schools, nutrition clinics, and adult classes studying nutrition and food preparation.

Each chart gives a capsule story of key nutrients.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

"Four Food Groups for Better Meals" Game

Contents:

This game entertains as well as educates children on the importance of the four major food groups in their diets (milk, meat, vegetable/fruit, cereal/bread). Each game includes an instruction sheet, 25 game cards for players, and a sample completed game card. Also included is a 22 x 28 inch "Daily Food Guide" which tells how many servings a person must have daily of each food group. (1978).

Source:

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title:

Percent U. S. RDA Chart

Contents:

This folder lists over 100 commonly eaten foods and gives the following information for each: size of serving, the number of calories provided by a serving, and the U.S. RDA percentage of the eight leading nutrients. 8-1/2" x 11". 4 pages, No. 17-101.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

200

IV. MEAT COOKING AND PREPARATION

A. TEXTS

Title:

Lessons on Meat

Contents:

A comprehensive four-color source book includes the latest research findings relative to meat's nutritive value, preferred cooking and freezing methods and buying guides. Helpful tips on meal planning, meat identification, new approved meat identification charts, carving and serving.

8-1/2" x 11". 86 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Meat for the Table

Contents:

Includes chapters on the economics of meat production, the meat packing industry, meat composition and nutritive value, cooking of meat, the art of carving, and pictures and diagrams of different cuts of meat. 1st Edition, 240 pages.

Source:

McGraw-Hill Book Co.

1221 Avenue of the Americas

New York, NY 10020

212-512-2000

Title:

Meat in the Foodservice Industry

Contents:

Written for the newcomer to the foodservice industry, this 80-page hard cover book is also a must for advanced foodservice students, salesmen, purveyors, foodservice employees with some experience and operators who want to build and improve their business. Covers basic meat information, its purchasing, buying, receiving and storing as well as large quantity cookery equipment, meat

cooking methods and timetables. Printed partially in full color. 8-3/4" x 11-1/4".

80 pages.

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title: Pork Slaughtering, Cutting, Preserving, and

Cooking on the Farm

Contents: Contains basic information about pork

slaughtering, cutting, and preserving on the

farmstead. 62 pages.

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: Protecting Our Food: Yearbook of Agriculture,

1974

Contents: Included are practical facts for the

housewife in selecting and preparing food for her family, whys and hows of meat and poultry inspection, food grading, milk safeguards, the world problems in military and space

operations. 416 pages (1974).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: Quality of Ground Beef Patties Prepared by

Microwave, Conventional, and Convection Methods

Contents: Contains comparative information about the

cooking of ground meat patties (1983).

202

Source:

Jo Havens

Louisiana Tech University College of Home Economics

(Thesis: M.S. in Home Economics)

Title:

Quality of Top Round Roasts Prepared by Four

Methods of Microwave Cookery

Contents:

Contains information about the comparative

cooking of top round roast (1983).

Source:

Laura Booth

Louisiana Tech University College of Home Economics

(Thesis: M.S. in Home Economics)

Title:

The Heinz Book of Meat Cookery

Contents:

Quick one-dish dinners, meats men like,

feasts from leftovers, party platters,

recipes for all meats. 107 pages.

Source:

Josephine Gibson

H. J. Heinz Company

1062 Progress

Pittsburgh, PA 15212

412-237-5757

Title:

The Meat We Eat

Contents:

Chapter 20 has information about preparing

and serving meats. 11th Edition (1977).

Source:

Romans and Ziegler

The Interstate Printers and Publishers, Inc. Danville, IL 61832-0594

217-446-0500

Title:

365 Ways to Cook Hamburger

Contents:

This material is filled with innovative

methods and recipes for cooking with

hamburger. 189 pages.

Source:

Doyne Nickerson

Doubleday and Company 501 Franklin Ave. Garden City, NJ 11530

516-294-4561

Title:

Yellow Pages

Contents:

Answers to predictable questions consumers ask about meat, including nutrition of meat.

Scurce:

American Meat Institute Foundation

Trade Distributor: Reinhold Publishing Corp.

135 W. 50th St. New York, NY 10020

212-265-8700

B. PAMPHLETS

Title:

A Feast of Facts on Pork Cookery

Contents:

This audio-visual kit is the newest in a series on pork and is designed to teach junior high school home economics students the six cooking methods (moist heat and dry heat) used to prepare pork.

The filmstrip, "The Banquet of the Century," features celebrities attending the opening of Mr. Pigg's Pork Palace. Dennis Thornton, a T.V. reporter, interviews the famous guests to find which pork dishes they prefer and how they like them prepared.

All characters are animals drawn in cartoon style. This kit is a sequel to "Campaigning for Nutrient Density" and "The Art of Selecting Cuts of Pork," but can be used independently.

- Color Filmstrip - "The Banquet of the Century" - 94 frames, 13 minutes

- Cassette Recording - auto or manual

- Teacher's Guide - 16 pages

- Chart - 18" x 24", 2 sides, 2-color - Student Booklet - "Focus on Pork" - 16 pages, 1 copy

- Black Line Masters - three titles

Source:

National Live Stock and Meat Board 444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

All About Cooking Beef Outdoors

Contents:

This full-color guide shows the way to greater enjoyment of beef in every outdoor cooking situation. It includes recipes for backyard, balcony, camping, picnics, tailgate and for entertaining larger groups. It contains information about equipment, building the fire, as well as open pit and covered pit barbeques for the very large groups. 5-1/2" x 8-3/4". 32 pages.

Source:

National Live Stock and Meat Board 444 North Michigan Ave.

Chicago, IL 60611

312-467-5520

Title:

And The Winner Is... Ground Beef

Contents:

This six-page folder designed for junior high home economics or consumer education students, covers all aspects of buying, storage, cookery, and nutritive value of ground beef. Consumer buying principles are emphasiz Quantity orders will include a teacher's suide and printed originals (for making quantity copies of student worksheets). Printed in full color. 8-1/2" x 11". 6 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Basic Bref Cookery Teaching Kit

Contents:

A complete audio-visual kit for teaching beef cookery in home economics. Gives steps to use and lists cuts suited for each method.

Includes:

- Color Filmstrip - 101 frames, 20 minutes

- Cassette Narration - auto or manual

- Teacher's Guide - 20 pages

- Chart - Beef Cookery Methods" - 18" x

24", 2-color

- Spirit Duplicating Masters - two copies

- Teacher's Reference - "Basics About Beef"

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611

312-467-5502

Title:

Basics About Beef

Contents:

This colorful booklet contains information about buying, storing, preparing and serving beef. Also has student motivational

instruments. 16 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611

312-467-5520

Title

Beef and Veal in Family Meals: A Guide for

Consumers

Contents:

A buying guide for consumers trying to stay

within their beef budget. No. R118.

PAMFFILETS (Continued)

Source:

Office of Governmental and Public Affairs

U. S. Department of Agriculture

Washington, DC 20250

Title:

Beef Slaughtering, Cutting, Preserving, and

Cooking on the Farm

Contents:

Consumer guide to slaughtering, cutting,

preserving, and cooking of beef. Tips on how

to cook better are included. No. F2263.

Source:

Office of Governmental and Public Affairs

U. S. Department of Agriculture

Washington, DC 20250

Title:

Beef That Satisfies... The Microwave Way

Contents:

Microwave beef with success following the recipes and recommendations in this attractive full-color booklet. Sixteen easy-to-prepare recipes plus information on cut selection and step-by-step instructions for microwaving beef roasts, pot roasts, and burgers. Printed in full color. 5-1/2" x 7-

5/8". 16 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Composition of Foods: Sausage and Luncheon

Meats - Raw, Processed, Prepared

Contents:

Each page presents the nutrient profile of a single food item, given on the 100-gram food basis in common measure, and in the edible portion of one pound as purchased. Values are provided for refuse, energy, proximate composition, 7 mineral elements, 9 vitamins, individual fatty acids, cholesterol, total phytosteroids, and 18 amino acids. 92 pages

(1980).

Source:

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title:

Conserving the Nutritive Values in Foods

Contents:

Calls attention to some of the important nutrients in foods that are affected by different practices of handling and preparation and suggested ways these nutrients can best be conserved in the home.

11 pages (1983).

Source:

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title:

Cut Your Own Beef-In-1-Bag

Contents:

Consumer folder explains how to purchase boneless vacuum packaged subprimals, cut and wrap beef for savings and convenience. Also includes instructions on storing and cooking beef, as well as information on the importance and proper care of a sharp knife. Princed in two colors. 3-7/8" x 8-1/2". 10

pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Dare to Excel in Cooking: Award Winning Group

Recipes in USS Summary

Contents:

Recipes include soups, salads and dressings, poultry, meats, sauces and fish, cheese and eggs, vegetables, beverages, pies, cakes, and

pastry. 52 pages (1968). No. DDG118.

208 23

Source:

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title:

Eating for Better Health

Contents:

Contains breakfast, lunch, dinner, snack and low-calorie menus and recipes that are low cost and easy to prepare. 26 pages (1981).

Source:

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title:

Eat More Beef - Spend Less Money!

Contents:

Included in this 21-page booklet are cuts of veal, rib steak, baby beef T-bone, center blade chuck roast, and a baby beef crown roast. Also in this booklet are methods of cooking beef, plus some selected recipes. The guide has helpful hints on cooking beef.

Source:

L.S.U. Cooperative Extension Service Cooperative Extension Publication 1807

Baton Rouge, LA 70803

Title:

Facts About. Beef

Contents:

Full-color folder gives latest information on beef selection, storage, freezing, cooking, carving and nutritive value. Six cookery methods colorfully pictured. Beef cooking timetables are included. Nutrients supplied by two beef servings daily are graphically portrayed, along with percentages of daily recommended allowances of 10 nutrients supplied by a three ounce serving of beef.

3-5/8" x 9". 10 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312 467-5520

Title:

Facts About Ham

Contents:

Full-color folder includes information about buying, care and storage. Includes microwave instruction for ham, timetables for roasting, broiling and cooking in liquid. 12 pages.

Sources:

National Live Stock and Meat Board

444 North Michigan Ave. Chicago, IL 60611 312-467-5520

Title:

Facts About Lamb

Contents:

Latest data on selection, cooking, carving, freezing and defrosting lamb are covered in this folder. Six cookery methods illustrated in appetizing full color. Nutritive value of lamb is graphically portrayed; complete lamb cookery timetables also included. 3-5/8" x

9". 12 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Facts About Pork

Contents:

Up-to-the-minute facts about pork variety, selection, storage, freezing and defrosting, cookery, carving, and nutritive value are presented in this folder. Pork cookery methods are illustrated. Timetables are given for roasting, broiling, braising, and cooking in liquid. Graphs tell story of pork in relation to daily nutrient needs. Printed in full color. $3-\overline{5}/8$ " x 9". 12 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Family Food Budgeting for Good Meals and Good

Nutrition

Contents:

Contains information about consumer buying on

a limited budget and the preparation of good and nutritious meals. 15 pages (revised

1981).

Source:

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title:

Focus on Pork

Contents:

This colorful booklet covers all aspects of

buying, storing, preparing and serving pork

and pork products. 16 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Food: A Publication on Food and Nutrition by

United States Department of Agriculture

Contents:

Contains a hassle-free guide to a better

diet, breakfast and snacking ideas, and

recipes. 64 pages (1979).

Source:

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title:

Freezing Cooked and Prepared Foods

Contents: This guide helps the cook get the most from

the freezer. It also gives tips on planning freezer space and meals which are to be

frozen.

Source: L.S.U. Center for Agricultural Sciences

and Rural Development

Publication 1834

Baton Rouge, IA 70803

Title: Getting to the Meat of the Matter on

Processed Meats

Contents: Four-page, full-color publication gives

nutrition information about processed meats and discusses important issues such as salt additives, calories and fat. 3-5/8" x 9".

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title: Guide to Budgeting for the Family

Contents: An illustrated guide to buying, storing and

cooking for the family. It includes recipes for main dishes and money-saving tips. 14

pages (1976).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: <u>Ideas for Better Eating: Menus and Recipes</u>

to Make Use of the Dietary Guidelines

Contents: This material has information about better

eating habits and dietary guidelines. Menus and recipes are included. 30 pages (1981).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: Lamb in Family Meals

Contents: An illustrated guide to buying, storing, and

cooking. Includes recipes using the

particular product. 24 pages (1980).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: Lamb in Family Meals: A Guide for Consumers

Contents: Tells how to identify lamb cuts in the market

and provides tips on how to select good quality lamb, how to estimate the right quantity to buy, and how to store it properly. Also included are directions and timetables for cooking lamb, as well as recipes featuring lamb as a main dish. 21

pages (1982).

Source: Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title: Lamb Slaughtering, Cutting, Preserving, and

Cooking on the Farm

Contents: Consumer guide to slaughtering, cutting,

preserving and cooking of lamb. Tips on how to better prepare lamb are also included.

No. F2264.

Source: Office of Governmental and Public Affairs

U. S. Department of Agriculture

Washington, DC 20250

Title: Let's Have a Porkecue

Contents: Full-color booklet featuring pork recipes for

grill and outdoor cookery. 8 pages.

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title: Piggy Bank Pork Recipes

Contents: Convenient, self-indexed 4" x 6" folder

containing 10 economy-type pork recipes featuring a variety of pork cuts. Illustrated with full-color pictures. 10

pages.

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611

312-467-5520

Title: Pork in Family Meals: A Guide for Consumers

Contents: A consumer buying guide for people on a meat

budget. No. G160.

Source: Office of Governmental and Public Affairs

U. S. Department of Agriculture

Washington, DC 20250

Title: Pork in Family Meals: A Guide for Consumers

Contents: Tells how to identify fresh and cured pork

cuts in the market and provides tips on how to select good quality pork, how to estimate the right quantity to buy, and how to store it properly. Also includes directions and timetables for cooking pork, as well as recipes featuring pork as a main dish. 33

pages (1982).

Source:

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title:

Pork... in the Foodservice Industry

Contents:

This booklet is designed specifically for the foodservice and hospitality industry to explain pork, its place on the menu and its versatility and promotional possibilities in the hotel, institution and restaurant field. Provides reasons why pork can be a profitable item in almost any foodservice operation. Printed in full color. 3-3/4" x 8-1/2". 40 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Pork's Great Outdoors

Contents:

Selecting cuts for rotisserie, grill or kabobs. Recipes for pork in outdoor cooking.

16 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Pork on a Budget

Contents:

Eighteen economical and delicious pork recipes are featured in this full-color booklet to help consumers meet the challenge of stretching their food dollar. Included are smart shopping tips and important nutrition information. Printed in full

color. 5-1/2" x 7-5/8". 16 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Pork Slaughtering, Cutting, Preserving, and

Cooking on the Farm

Contents:

A 65-page booklet including selection and care of animals before slaughter; preparing for slaughter; slaughter; chilling the carcass; cutting, freezing, and frozen storage; further processing; meat cookery and

precautions.(1978) No. 2265.

Source:

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title:

Pork Today - Stir-Fry Recipes

Contents:

Full-color folder features stir-fry technique tips and 7 tasty, internationally-inspired recipes. Fits conveniently into a 3" x 5" recipe file box. Printed in four colors.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Pork Today - 30-Minute Pork Recipes

Contents:

Full-color folder with 7 main dish recipes you can make with ease from refrigerator to table in 30 minutes or less. Fits conveniently into a 3" x 5" recipe file box.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title: Six "Pork's Serving America More" Recipes

Contents: Set of six colorful recipes created

specifically for the foodservice industry. The entrees are Oriental Pork Stir-Fry, Pork Tenderloin with Raisins, Pork Layered Sandwich, Stuffed Pork Chops, New England Pork Pasty and Ham Mousse Salad. Each card

8" x 5".

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title: The Host and Hostess Cook'n Carve

Contents: This 21-page booklet is filled with

information about cooking and buying beef,

lamb, pork and poultry.

Source: Swift and Company

1919 Swift Drive Oak Brook, IL 60521

312-850-5606

Title: The Meat Board Guide to Identifying Meat Cuts

Contents: Booklet provides basic information on the

selection, identification and recommended cookery method for retail meat cuts. Contains full-color photographs identifying retail cuts of beef, pork, lamb, veal and variety meats. A valuable aid in teaching meat identification to high school home economics and meat science students and consumers in general. 4" x 9". 48 pages.

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Variety Meats

Contents:

Main-dish recipes are featured for beef, veal, pork, and lamb variety meats. Includes buying and preparation guide; lists nutritional values of each variety meat. Printed in 2 colors. 3-3/4" x 8-1/2". 12 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

C. FILMSTRIPS

Title:

A Feast of Facts on Pork Cookery

Contents:

This audio-visual kit is the newest in a series on pork and is designed to teach junior high school home economics students the six cooking methods (moist heat and dry heat) used to prepare pork.

The filmstrip, "The Banquet of the Century," features celebrities attending the opening of Mr. Pigg's Pork Palace. Dennis Thornton, a T.V. reporter, interviews the famous guests to find which pork dishes they prefer and how they like them prepared.

All characters are animals drawn in cartoon style. This kit is a sequel to "Campaigning for Nutrient Density" and "The Art of Selecting Cuts of Pork," but can be used independently.

- Color Filmstrip "The Banquet of the Century" - 94 frames, 13 minutes
- Cassette Recording auto or manual
- Teacher's Guide 16 pages Chart 18" x 24" 2 sides, 2 color
- Student Booklet "Focus on Pork" 16 pages, one copy
- Black Line Masters three titles

FILMSTRIPS (Continued)

Source:

National Live Stock and Meat Board

444 Michigan Ave. Chicago, IL 60611 312-467-5520

Title:

Basic Beef Cooking Teaching Kit

Contents:

A complete audio-visual kit for teaching beef cookery in home economics. Gives steps to use and lists cuts suited for each method. Includes:

- Color Filmstrip 101 frames, 20 minutes
- Cassette Narration auto or manual
- Teacher's Guide 20 pages
- Chart "Beef Cooking Methods" 18" x 24", 2-color
- Spirit Duplicating Masters two copies
 Teacher's Reference "Basics About Beef"

Source:

National Live Stock and Meat Board 444 North Michigan Ave. Chicago, IL 60611 312-467-5520

D. CHARTS

Title:

A Feast of Facts on Pork Cookery

Contents:

This audio-visual kit is the newest in a saries on pork and is designed to teach junior high school home economics students the six cooking methods (moist heat and dry heat) to prepare pork.

The filmstrip, "The Banquet of the Century," features celebrities attending the opening of Mr. Pigg's Pork Palace. Dennis Thornton, a T.V. reporter, interviews the famous guests to find which pork dishes they prefer and how they like them prepared.

All characters are animals drawn in cartoon style. This kit is a sequel to "Campaigning for Nutrient Density" and "The Art of

Selecting Cuts of Pork," but can be used independently.

- Color Filmstrip "The Banquet of the Century " 94 frames, 13 minutes
- Cassette Recording auto or manual
- Teacher's Guide 16 pages
- Chart 18" x 24", 2 sides, 2-color
- Student Booklet "Focus on Pork" 16 pages, one copy
- Black Line Masters three titles

Source:

National Live Stock and Meat Board 444 North Michigan Ave. Chicago, IL 60611 312-467-5520

Title:

Basic Beef Cookery Technique Kit

Contents:

A complete audio-visual kit for teaching beef cookery in home economics. Gives steps to use and lists cuts suited for each method. Includes:

- Color Filmstrip 101 frames, 20 minutes
- Cassette Narration auto or manual
- Teacher's Guide 20 pages
- Chart "Beef Cookery Methods" 18" x 24", 2-color
- Spirit Duplicating Masters two copies
- Teacher's Reference "Basics About Beef"

Source:

National Live Stock and Meat Board 444 North Michigan Ave. Chicago, IL 60611 312-467-5520

Title:

Be a Swarter Meat Shopper

Contents:

Booklet designed to answer questions frequently asked at the meat counter. Explains retail cut labeling; provides illustrated charts for beef, pork, lamb and veal. Also includes information on ground beef and ground pork; inspection and grading;

buying; storage; and has a complete description of cookery methods, including microwaving meats. Printed in two colors. 5-1/2" x 7-1/2".

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Beef Buyer's Guide

Contents:

Handy pocket— or purse—size slide rule calculator helps shoppers make the most of their beef dollar. Converts price per pound to cost per serving and contains beef identification chart, food buying tips for shoppers and description of the basic beef cookery methods. Printed in full color. 3—7/8" x 9".

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Beef is... A Brunch Favorite

Contents:

Full-color folder provides 6 unique beef entree recipes for brunch entertaining. Also includes a seasonal menu for each recipe. Fits conveniently into a 3" x 5" recipe file box.

Source:

National Live Stock and Meat Board

444 Michigan Ave. Chicago, IL 60611 312-467-5520

Title:

Beef is... A Fast Favorite

Contents:

Full-color folder features 10 main dish beef recipes designed for rapid skillet, broiler

and outdoor grill cooking. Fits conveniently

into a 3" x 5" recipe file box.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Creative Microwaving with Sausage

Contents:

Microwave sausages with success following the recipes and recommendations in this full-color folder. Each recipe is printed on a 3" x 5" panel that is perforated so that it can be easily separated and placed in your recipe

file.

Source:

National Live Stock and Meat Board

444 North Michigan Ave. Chicago, IL 60611

312-467-5520

Title:

Food Value Charts

Contents:

This set of charts was prepared for use in schools, nutrition clinics, adult classes studying nutrition and food preparation. Each chart gives a capsule story of key

nutrients.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Pork Buyer's Guide

Contents:

Handy pocket- or purse-size slide rule calculator helps shoppers make the most of their pork dollar. Converts price per pound to cost per serving and contains pork identification chart, food buying tips for shoppers and description of the six basic

cookery methods (with illustrations).

Printed in full color. 3-7/8" x 9".

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

The Meat Board Beef Steak Color Guide

Contents:

This guide shows cross-section cuts of beef top loin steaks broiled to internal temperatures ranging from very rare (130°F) to very well done (180°F). Illustrating the terms rare, medium rare, etc., it is an excellent guide to steak preparation. Printed in full color on high quality polished plastic which can be easily w_ped

clean. 8-1/2" x 11".

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

²²³ 247

v. MEAT CUTTING AND MERCHANDISING

A. TEXTS

> Title: How to Carve Meat, Game and Poultry

Contents: The book explains step by step procedures for

making different cuts of meat, plus it gives lessons on the anatomy of beef, pork and lamb. There are also helpful suggestions on

meat tenderizing. 209 pages.

Source: M. O. Cullen

McGraw-Hill Book Co.

1221 Avenue of the Americas

New York, NY 10020

212-512-2000

Title: Livestock and Meat Marketing

Contents: Contains basic information about wholesale

and retail meat marketing.

Source: AVI Publishing Company, Inc.

250 Post Rd. East, P. O. Box 831

Westport, CT 06881

203--226-0738

Title: Meat Cutting - Individual Study Guide

Contents: Contains assignment sheets, information

sheets and references. 200 pages.

Source: Chio Curriculum Material

Ohio State University

Columbus, OH 43210

Title: Meat, Poultry, and Seafood Technology

Contents: This text has been assembled after many years

of accumulating facts and preparing them for use by the student. Special care has been taken to provide practical information for those interested in food selection, processing, preparation, preservation and

serving of meat. 276 pages (1978).

224

Source:

Robert L. Henrickson Prentice-Hall, Inc.

Englewood Cliffs, NJ 07632 201-592-2000/1-800-624-0024

Title:

Pork Slaughtering, Cutting, Preserving

and Cooking on the Farm

Contents:

Contains basic information about pork slaughtering, cutting, and preserving on the

farmstead. 62 pages.

Source:

Superintendent of Documents Government Printing Office Washington, DC 20402

Title:

Practical Meat Cutting and Merchandising,

Volume I

Contents:

Provides information on cutting, handling and merchandising of all cuts of beef offered in butcher shops and supermarkets. 235 pages.

Source:

Thomas Fabbricante and William J. Sultan

AVI Publishing Co., Inc.

250 Post Rd. East, P. O. Box 831

Westport, CT 06881

203-226-0738

Title:

Practical Meat Cutting and Merchandising,

Volume II

Contents:

This text gives detailed instructions, illustrated with 300 drawings, on the cutting of pork, lamb and veal for merchandising. 206 pages.

Source:

Thomas Fabbricante and William J. Sultan

AVI Publishing Co., Inc.

250 Post Rd. East, P. J. Box 831

Westport, CT 06881

203-226-0738

Title: Processed Meats

Contents: This book was written to serve as a text and

reference for advanced undergraduate and graduate students enrolled in meat processing courses. The emphasis of the book is on sausages, smoked meats; and meat canning. 348

pages (1973).

Source: W. E. Kramlich and F. W. Tauber

AVI Publishing Co., Inc.

250 Post Rd. East, P. O. Box 831

Westport, CT 06881

203-226-0738

Title: Training Manual for Meat Cutting and

Merchandising

Contents: Information on beef carcass primal and

subprimal cuts, beef flank, hindshank and foreshank, beef round, beef loin, beef forequarter and strip, beef rib, beef arm and chuck, pork carcass, lamb carcass and veal

carcass. 156 Pages.

Source: Thomas Fabbricante

AVI Publishing Co., Inc.

250 Post Rd. East, P. O. Box 831

Westport, CT 06881

203-226-0738

B. PAMPHLETS

Title: Assessment of Proposed Net Weight Labeling

Regulations for Meat and Poultry Products

Contents: This study evaluates the potential economic

impact on consumers, industry and inspection officials, and concludes the proposed regulations have been grossly misunderstood by both consumers and producers. 55 pages

(1979).

Source:

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title:

Beef Slaughtering, Cutting, Preserving and

Cooking on the Farm

Contents:

Consumer guide to slaughtering, cutting,

preserving and cooking of beef. Tips on how

to cook better are included. No. F2263.

Source:

Office of Governmental and Public Affairs

U.S. Department of Agriculture

Washington, DC 20250

Title:

Cut Your Own Beef-In-A-Bag

Contents:

This material explains how to purchase boneless vacuum packaged subprimals, cut and wran the beef for savings and convenience

wrap the beef for savings and convenience. Also includes information on storing and

cooking beef. 10 pages.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611. 312-467-5520

Title:

Food Service Manual, Including A Model

Food Service Sanitation Ordinance, 1976 Recommendations of the Food and Drug

Administration

Contents:

Discusses the need, purpose; and scope of a sanitation program, tells you how to conduct an effective program, and provides a model food service sanitation ordinance, incorporating the 1976 recommendations of the Food and Drug Administration. 96 pages

(1978).

Scurce:

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title:

4-H Swine Project Manual - Modern Meat-Type

Hogs

Contents:

A 17-page guide describing modern meat hogs yielding superior meat type quality and finish. Included is a pork chart which shows retail cuts, where they came from, and how to cook them. Also, a breed and breed characteristics section is included, plus addresses of purebred swine associations. A small glossary of pork-related terms and three statistical glaphs are also included.

Source:

L.S.U. Cooperative Extension Service

Baton Rouge, LA 70803

Title:

Health and Safety Guide for Food Processors

Contents:

Contains federal regulations as to safety and health standards for food processors. 84

pages.

Source:

Superintendent of Documents

U. S. Government Printing Office

Washington, DC 20402

Title:

How to Carve a Picnic Shoulder

Contents:

This pamphlet shows how to carve a pork

picnic shoulder into attractive servings.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611

312-467-5520

Title: How to Get the Most for Your Pork Dollar

Contents: This material contains money-saving hints on

the purchasing of wholesale cuts like smoked ham, blade Boston shoulder and whole pork loins. Includes at-home cutting instructions.

10 pages.

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title: Lamb Slaughtering, Cutting, Preserving and

Cooking on the Farm

Contents: Consumer guide to slaughtering, cutting,

preserving, and cooking of lamb. Tips on how to better prepare lamb are also included.

No. F2264.

Source: Office of Governmental and Public Affairs

U. S. Department of Agriculture

Washington, D. C. 20250

Title: Merchandising Beef: Muscle Boning the Chuck

Contents: This 19-page booklet gives step by step

instructions for making boneless inside chuck, chuck tender, boneless neck, boneless stew, individual Swiss steaks, ground chuck, shoulder clod steaks, shoulder clod potroasts, chuck short ribs, petite steaks, triangle, and chuck rib pot roast from the

beef square cut chuck.

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611

312-467-5520

Title: Merchandising Fresh Pork Loins

Contents: This pamphlet contains information on 30 ways

to cut whole pork loins. Also contains tests for comparing different types of wholesale loins and information on vacuum packaging.

10 pages.

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title: Merchandising Ideas for Fresh Pork Shoulders

Contents: This merchandising manual illustrates 13 ways

to cut and merchandise fresh pork shoulders complete with 68 detailed illustrations. 16

pages.

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 3120467-5520

Title: Merchandising Pork Legs (Fresh Hams)

Contents: This manual contains 73 illustrations showing

the merchandising procedures for fresh pork

legs (fresh hams). 16 pages.

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title: Merchandising Pork: Rolling the Fresh Leg

Contents: This 4-page booklet gives detailed illustrated instruction for making a

symmetrical boneless roast from a leg of pork

(fresh ham).

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

More Meals from Meat

Contents:

This pamphlet gives details for the cutting of beef arm pot-roast, pork Boston butt, lamb leg, porterhouse steak, lamb square-cut shoulder, beef blade rib roast, and smoked

ham.

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Pork Slaughtering, Cutting, Preserving and

Cooking on the Farm

Contents:

A 65-page booklet, including selection and care of animals before slaughter; preparing for slaughter; slaughter; chilling the carcass; cutting, freezing and frozen storage; further processing; meat cookery and precautions. (1978) No. 2265.

Source:

Superintendent of Documents U. S. Government Printing Office Washington, DC 20402

Title:

Prepackage Meats for Self-Service

Contents:

This manual is designed to help retailers convert their meat department to a self-service basis by profiting from the experience of those who have preceded them. This is a booklet for the merchandising of meat.

²³¹ 255

Source:

E. I. DuPont de Nemours and Co.

Wilmington, DE 19898

302-774-1000

C. FILMSTRIPS

Title:

How to Buy Beef

Contents:

Presents a guide to buying beef by U.S.D.A. grade and by cut, and specifies which cuts

are the most tender.

Source:

U. S. Department of Agriculture

Photo Lab, Inc.

Washington, DC 20402

VI. MENT EVALUATION

A. TEXTS

Title: Livestock Judging, Selection and Evaluation

Contents: This text presents livestock judging,

selection, and evaluation in a practical, brief manner. Considerable discussion is devoted to the influence which conformation and finish have upon value of carcass and there is an extensive description included for each kind of livestock. Also, the most up-to-date pictures and diagrams are

included. 527 pages (1978).

Source: Roger E. Hunsley, W. Malcolm Beesen and

Julius E. Nordby

The Interstate Printers, and Publishers, Inc.

19-27 N. Jackson St. Danville, II. 61832-0594

217-446-0500

Title: <u>Meat Evaluation Handbook</u>

Contents: This material has information on 190 full-

color photographs of beef carcasses - wholesale cuts, quality grades, yield grades; pork carcasses - cut grades; lamb carcasses - quality yield grades. Information is also provided on color, texture, finish, quality, muscling, firmness, marbling, cutability and

conformation. 70 pages.

Source: National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title: Meat Evaluation Series

Contents: This three-part publication has information

about beef carcasses, pork carcasses, and retail cuts. This material is recommended for preparing students for meats judging

contests.

Source:

Ohio Curriculum Material Ohio State University Columbus, OH 43210

Title:

Meat Handbook

Contents:

This text has information about grading, purchasing, cooking, and identification of meats.

Source:

Albert Levie

AVI Publishing Company, Inc. 250 Post Rd. East, P. O. Box 831

Westport, CT 06881

203-226-0738

Title:

Meat Processing Plant Employee

Contents:

This material contains 70 topics, including meat quality, carcass classification and grading, meat fabrication, meat by-products, and marketing. It also contains course outlines, assignment sheets and topic test

with answers. 322 Pages.

Source:

Ohio Curriculum Material Ohio State University Columbus, OH 43210

B. SLIDES

Title:

Beef Carcass Grading Quality and Yield

Contents:

This set of 50 color slides shows various degrees of marbling and maturity of beef carcasses. The set illustrates C maturities and actual rib eye tracings for student to estimate rib eye size. Rib eye and KD # fat are shown for each carcass. All carcasses are yield and quality graded. tracing, keys, and comments on maturity are included.

SLIDES (Continued)

Source:

NASCO

901 Janesville Ave. Fort Atkinson, WI 53538 414-563-3446/1-800-558-9595

Title:

Meat Evaluation Handbook Judging Slides

Contents:

This material has 95 color slides taken from classes illustrated in the "Meat Evaluation Handbook." It is recommended in training of meat judging and in use with the "Meat Evaluation Handbook."

Source:

National Live Stock and Meat Board

444 North Michigan Ave.

Chicago, IL 60611 312-467-5520

Title:

Meats Judging Classes, Sets 1 and 2

Contents:

This set of 84 color slides contains 5 beef carcass classes, 5 pork carcass classes, 5 beef wholesale (rib, chuck, round), 5 ham classes, and 8 lamb carcass classes. Slides detail fat and rib eye. Official placings and cuts are included.

Source:

NASCO

901 Janesville Ave. Fort Atkinson, WI 53538 414-563-3446/1-800-558-9595

Title:

U.S. Grades of Beef Carcasses

Contents:

This set of twenty color slides was developed by the U.S.D.A. for teaching U.S. grades of beef carcasses. The slide set illustrates the 8 U.S.D.A. grades of meat. A lecture guide is included to provide detailed explanation of each grade.

SLIDES (Continued)

Source:

NASCO

901 Janesville Ave. Fort Atkinson, WI 53538 414-563-3446/1-800-558-9595

C. FILMSTRIPS

Title:

USDA Swine and Pork Carcass Grades

Contents:

After a one-frame history of U.S.D.A. grading of swine, the filmstrip features side, rear, top, carcass, and cut views of U.S.D.A. No. 1, 2, 3, 4, and utility. The basic specifications of each grade are emplasized throughout the filmstrip. Shipping weight 9

ounces.

Source:

NASCO

901 Janesville Ave. Fort Atkinson, WI 53538 414-563-3446/1-800-558-9595

